County of Los Angeles CHIEF EXECUTIVE OFFICE Kenneth Hahn Hall of Administration 500 West Temple Street, Room 713, Los Angeles, California 90012 (213) 974-1101 http://ceo.lacounty.gov August 19, 2008 Board of Supervisors GLORIA MOLINA First District YVONNE B. BURKE Second District ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District The Honorable Board of Supervisors County of Los Angeles Kenneth Hahn Hall of Administration 500 West Temple Street Los Angeles, California 90012 Dear Supervisors: APPROVAL OF JOINT POWERS AGREEMENT TO ESTABLISH THE LOS ANGELES REGIONAL INTEROPERABLE COMMUNICATIONS SYSTEM AUTHORITY (ALL DISTRICTS AFFECTED) (3 VOTES) JOINT RECOMMENDATION WITH CHIEF EXECUTIVE OFFICER, SHERIFF, THE FIRE CHIEF, ACTING DIRECTOR INTERNAL SERVICES DEPARTMENT, AND THE CHIEF OFFICE OF PUBLIC SAFETY THAT YOUR BOARD: #### SUBJECT Approve the attached Joint Powers Agreement (JPA) to establish the Los Angeles Regional Interoperable Communications System Authority (Authority) (Attachment I). The Authority's purpose is to implement the Los Angeles Regional Interoperable Communications System (LA-RICS), a regional interoperable public safety radio system. #### PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION In a Board letter dated January 9, 2007, the Board of Supervisors (Board) was provided detailed background information on the Regional Interoperability Steering Committee (RISC) and the efforts of RISC's Governing Board Task Force (GBTF) to determine the interoperability needs of public safety agencies throughout Los Angeles County (Attachment II). The GBTF worked with RCC Consultants (RCC) and concluded that interoperability would be best achieved by the creation of a shared regional voice and data radio system. The Board was asked to approve, in concept, a draft JPA to form a separate legal entity (Authority) to construct, own, operate, and maintain the regional "To Enrich Lives Through Effective And Caring Service" Please Conserve Paper – This Document and Copies are <u>Two-Sided</u> Intra-County Correspondence Sent Electronically Only interoperability would be best achieved by the creation of a shared regional voice and data radio system. The Board was asked to approve, in concept, a draft JPA to form a separate legal entity (Authority) to construct, own, operate, and maintain the regional radio system and delegate the ability to execute the JPA to the then Chief Administrative Officer (CAO) or designee. The Board approved, in concept, the draft JPA included in the January 9, 2007, Board letter and requested that the final JPA be brought back to the Board for final approval. In December 2007, a working group began revising the draft JPA to address issues raised by regional stakeholders. In May 2008, the working group submitted a final draft of the JPA which was approved by RISC on June 5, 2008. Attached is a letter signed by the Chair of RISC indicating the Committee's approval of the JPA (Attachment III). If the JPA is approved by the City of Los Angeles and the County of Los Angeles and the Authority is formed, a Request for Proposals (RFP) for the interoperable public safety communications network will be completed and issued. Concurrently, a funding plan for the Authority will be developed and the pursuit of grants and other funding sources will continue. #### Joint Powers Agreement The JPA becomes effective 45 days after the Agreement is authorized and executed by the City and the County. Prior to that date, public agencies may become members of the Authority, without Board approval, by adoption and execution of the Agreement. Under the JPA, the Authority will possess the following powers related to LA-RICS, among others: - To make and enter into contracts, including but not limited to agreements for the purpose of acquiring real and/or personal property, equipment, employment contracts, and professional services agreements; - To acquire, construct, maintain, or operate telecommunications systems or service, and to provide the equipment necessary to deliver public services; - To acquire, construct, manage, maintain, or operate any building, works, or improvements; - To acquire, hold, lease, or dispose of property; - To employ or engage contractors, agents, or employees; - To apply for, receive, and utilize grants and loans from Federal, State, or local governments, or from any other available source in order to pursue the purposes of the Authority; and > To issue bonds and to otherwise incur debts, liabilities, and obligations provided that no such bond, debt, liability, or obligation shall constitute a debt, liability, or obligation to the individual respective members. The Treasurer and Tax Collector of the County of Los Angeles shall be the Treasurer of the Authority, and the Auditor-Controller of the County of Los Angeles shall be the Auditor of the Authority. The Treasurer shall be the depository, shall have custody of the accounts, funds, and money of the Authority from whatever source. For grants awarded to members or third parties for use with the system, the Treasurer will work with the member or third party to put in place appropriate fiscal controls to meet the grant requirements. Members will contribute staff resources to the Authority until a funding plan is put in place. The County has provided 25 positions for the project with Consolidated Fire/Sheriff and Office of Public Safety (OPS) Communications System (CFSCS) funds from the County General Fund. ## Consolidated Fire/Sheriff/Office of Public Safety Communication System Originally, the CFSCS steering committee was formed to develop and issue an RFP for a radio communications system to support the County's public safety agencies. RCC was retained to develop a technical scope of work and evaluation tools for the CFSCS. While work was progressing on the CFSCS, the County participated on the RISC to explore the development of a region-wide radio communications system. As the RISC effort gained momentum, the County decided that a regional effort would provide better interoperability to County agencies, leverage existing resources of the participants, and be more cost effective. The CFSCS functional requirements are being finalized by RCC and have formed the foundation for developing the requirements for the LA-RICS. While the County intends to move forward with LA-RICS, the County has retained the option to move forward independently if the LA-RICS effort should stall. ## The Los Angeles Regional Tactical Communications System The Los Angeles Regional Tactical Communications System (LARTCS) project was originally created to improve interoperability for the disparate public safety communications systems in and around Los Angeles County. Several LARTCS gateways were deployed to link incompatible systems as an interim measure, and specifications were being developed for a more comprehensive, long-term solution. With the emergence of the LA-RICS project, it was decided to combine the LARTCS and LA-RICS projects into a single platform for interoperable communications. Once a vendor is selected for LA-RICS, the build-out of LARTCS sites will be prioritized. #### **RCC Los Angeles City Report** In July 2005, RCC was engaged by the City of Los Angeles to study the public safety radio communications interoperability needs of the Los Angeles Police Department (LAPD), Los Angeles Fire Department (LAFD), Port of Los Angeles Police, Los Angeles Airport Police, Los Angeles Sheriff Department (LASD), Los Angeles County Fire Department (LACoFD), Los Angeles County Department of Health Services (LACoDHS), and other public safety agencies within the Los Angeles County area. RCC conducted 50 interviews with members of public safety agencies and found that the currently available interoperability solutions do not meet the public safety community's needs. Nearly all interviewees voiced support for a regional shared radio system. Operability problems with their existing radio systems, such as an insufficient number of radio channels and the lack of wide-area coverage, were cited as reasons for supporting such a system, as well as the need for improved interoperability with other agencies. In its final report, RCC asserted that interoperability between the public safety agencies of the City of Los Angeles and the other public safety agencies in the region would best be achieved with the creation of a shared region-wide voice and data radio system. RCC indicated that all users of the system would have greater communications capacity than they currently have and that more channels would be available for dispatch or tactical uses. Further, all users would experience better coverage than they now have and coordination with other public safety entities would be significantly improved. RCC concluded that the implementation of a regional shared radio system would significantly improve the day-to-day communications of the public safety agencies of the City of Los Angeles, as well as Los Angeles County and the many other municipalities within the region. In addition, the proposed radio communications system would enable instant communications between agencies in the event of a natural disaster or terrorist event. This is an opportune time to construct a shared radio system, as the County needs to upgrade or replace the existing LASD and LACoFD radio systems. The addition of the City's resources (frequencies and tower sites) to that of the County would create a system of tremendous capacity and coverage. Other agencies within the region also have resources to contribute, making the potential even greater. #### LA-RICS Historically, public safety agencies within the region have developed emergency communications systems that primarily meet localized needs, but fail to provide seamless day-to-day interoperability with all jurisdictions and agencies. For the most part, these disparate systems utilize separate radio towers, equipment,
and frequencies, resulting in duplication of costs and efforts. These separate systems also inhibit our ability to communicate with one another. Feasibility studies conducted by both the County and the City indicated that by leveraging the various agency efforts currently underway (including CFSCS), a single shared regional system would not only be possible, but would best meet the needs of the County and the entire regional public safety community. #### IMPLEMENTATION OF STRATEGIC PLAN GOALS The recommendation supports the County's Strategic Plan Goals of Service Excellence and Organizational Effectiveness. The implementation of a regional communication system will provide for improved efficiency and responsiveness of County services through the use of electronic information sharing. In addition, the recommendation supports the Strategic Plan Goal #8, Strategy 5 (Public Safety). The system to be developed will enhance the delivery of emergency services by improving the coordination and communication among public safety departments in the region, including fire departments, police departments, LASD, and the Office of Public Safety, as well as other regional agencies within the Greater Los Angeles Area. #### FISCAL IMPACT/FINANCING While RCC's initial estimates indicate that LA-RICS will cost between \$485 million and \$630 million, the actual cost to implement LA-RICS will not be known until the RFP is released and bids are received. To the fullest extent possible, grant funding will be sought to fund this project; in fact, the regional stakeholders have agreed that 60 percent of all Urban Area Security Initiative (UASI) grant funding for the region will be dedicated to LA-RICS. To this point, approximately \$86 million in grant funds have been allocated to LA-RICS or equipment that can be used with LA-RICS. Despite the expected availability of future UASI and other grants, additional funding will be needed to complete LA-RICS. The County's costs under LA-RICS are estimated at \$282 million for infrastructure and equipment and \$14 million in ongoing maintenance costs if all municipalities agree to participate. However, if only the City and County elect to participate in LA-RICS, the County's costs will increase to approximately \$319 million for infrastructure and equipment and \$16 million for ongoing maintenance. Additionally, the Los Angeles County Chief Executive Office (CEO) continues to work with the Los Angeles City Chief Administrative Office and others to develop a strategy for funding the LA-RICS system. Agencies with immediate requirements to maintain their radio systems have been asked to purchase equipment that will be compatible with the regional radio system. The JPA states that within nine (9) months of its formation, the Authority shall use its best efforts to develop and adopt: A plan specifying a means or formula for determining the timing and sequencing of construction of the system consistent with the functional specifications; and 2. A funding plan specifying a means or formula for funding the construction, operation, and maintenance of the system; such funding plan shall include an allocation of costs among the members, subscribers, and other funding sources. After final adoption of the funding plan by the LA-RICS Board, members may submit written notice of withdrawal from the Authority which shall not be less than 35 days. There will be no costs for any member that withdraws from the Authority within this time period. At that time, the funding plan will be presented to your Board for approval. #### FACTS AND PROVISIONAL REQUIREMENT In December 2007, a working group began revising the draft JPA to address issues raised by regional stakeholders. The working group was comprised of representatives from the Los Angeles City Chief Administrative Office, LAFD, LAPD, LASD, LACoFD, CEO, LACoDHS, and the Internal Services Department (ISD); cities including Santa Fe Springs, Pasadena, Glendale, Beverly Hills, San Fernando, Monrovia, Culver City, Redondo Beach, Panorama City and El Segundo; and the Los Angeles Unified School District (LAUSD). The working group met weekly from December 2007 through May 2008, and submitted a final draft of the JPA which was approved by RISC on June 5, 2008. The JPA has been reviewed and approved as to form by County Counsel. The LA-RICS Technical Committee, which includes representatives from the LACoFD, ISD, and LASD, is reviewing and modifying the specifications that were developed for the County to address County issues and the needs of regional stakeholders. Work has also begun on the administrative portion of the LA-RICS RFP, which will be combined with the technical requirements into the LA-RICS RFP. The RFP is expected to be completed in mid-October 2008, after the LA-RICS Authority is expected to be formed. ## IMPACT ON CURRENT SERVICES OR PROJECTS Once the JPA is approved and the Authority established, an RFP with detailed system requirements and specifications will be completed and issued for the interoperable public safety communications network. The CFSCS functional requirements have formed the foundation for developing the requirements for LA-RICS. While the County intends to move forward with LA-RICS, the County has retained the option to move forward independently if the LA-RICS effort should stall. If LA-RICS is unable to issue an RFP, the County will be able to move forward with just Los Angeles City or issue an RFP based on the CFSCS functional requirements. #### CONCLUSION Please return seven (7) approved copies of this letter, including the original executed JPA, to the CEO. In addition, instruct the CEO to forward approved copies of this letter to the City of Los Angeles. Respectfully Submitted, WILLIAM T FUJIOKA Chief Executive Officer Acting Chief Information Officer P. MICHAEL FREEMAN Los Angeles County Fire Chief L库ROY D. BACA Los Angeles County Sheriff MARGARET A. YORK Safety Police Chief, Office of Public TOM TINDALL Acting Director, Internal Services Department WTF:SRH:RDC JW:SW:PV:ytf **Attachments** c: Sheriff Department Fire Department Department of Health Services Chief Information Office Internal Services Department Office of Public Safety LA-RICS.JPA.bl The Los Angeles Regional Interoperable Communications System Authority **Joint Powers Agreement** June 5, 2008 # The Los Angeles Regional Interoperable Communications System Authority Joint Powers Agreement Table of Contents | RECITALS | 1 | |--|--| | Article I - GENERAL PROVISIONS | | | 1.01 Purpose | 1
2 | | 1.03 Membership in the Authority | 2 | | Article II - Board of Directors | | | 2.01 Composition of the Board | 3 | | | 3 | | 2.02 Appointment of Directors | 4 | | 2.04 Specific Responsibilities of the Board | 5 | | 2.05 Startup Responsibilities | 6 | | 2.06 Meetings of the Board | 7 | | 2.07 Minutes | 7 | | 2.08 Voting | 7 | | 2.09 Quorum; Required Votes; Approvals | 7 | | AND ARMOODY COMMITTEES | 8 | | | | | 3.01 Chairperson, Vice-Chairperson and Secretary | 8
ە | | 3.02 Treasurer | ö
o | | 3.03 Auditor | ٥٥ | | 3.04 Bonding of Persons Having Access to Property. | 9
م | | 3.05 Other Employees | 8
م | | 3.06 Privileges and Immunities from Liability | e
o | | 3.07 Advisory Committees | عع
م | | 3.08 Membership of Advisory Committees | 10 | | 3.09 Meetings of Advisory Committees | ۱۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰۰ | | 3.10 Officers of Advisory Committees. | | | Article IV - POWERS | | | 4.01 General Powers | 10 | | 4 02 Power to Issue Bonds | TC | | 4 03 Specific Powers | 10 | | 4.04 Limitation on Exercise of Powers | T | | 4.05 Obligations of Authority | 11 | | 4.06 Additional Powers to be Exercised | 12 | ## The Los Angeles Regional Interoperable Communications System Authority Joint Powers Agreement Table of Contents | Article V | - CONTRIBUTIONS; ACCOUNTS AND REPORTS; FUNDS | 12 | |------------|--|----------| | 5.01 | Adoption of Funding Plan. | 12 | | 5.02 | Contributions | 13 | | 5.03 | Accounts and Reports | 13 | | 5.04 | Funds | 13 | | 5.05 | Sharing of Frequencies | 13 | | 5.06 | Violations | 14 | | 5.07 | System Components. | 14 | | 5.08 | Adverse Impacts on System | 15 | | Article VI | | | | 6.01 | Withdrawal by Members | 15 | | 6.02 | Financial Liabilities of Withdrawing Members | 10 | | 6.03 | Petentian of Assets by Withdrawing Members | 10 | | 6.04 | Termination of Authority and Disposition of Authority Assets | 16 | | Article V | I - MISCELLANEOUS PROVISIONS | 17 | | 7.01 | Notices. | 17 | | 7.02 | Amendment: Addition of Members | 17 | | 7.03 | Fiscal Year. | 18 | | 7.04 | Consents and Approvals. | 18
40 | | 7.05 | Amendments to Act. | 10 | | 7.06 | Enforcement of Authority | 10
10 | | 7.07 | Severability | 10 | | 7.08 | Successors | 19 | | 7.09 | Assignment | 10 | | 7.10 | Governing Law. | 10 | | 7.11 | Headings | 10 | | 7.12 | Counterparts | ۱۵ | | 7.13 | No Third Party Beneficiaries | ۱۵ | | 7.14 | Filing of Notice of Agreement. | 10 | | 7.15 | Conflict of Interest Code. | 10 | | 7.16 | Indemnification. | 10 | | 7.17 | Dispute Resolution/Legal Proceedings | , | Exhibit A - Members #### Joint Powers Agreement to Establish The Los Angeles Regional Interoperable Communications System Authority THIS JOINT POWERS AGREEMENT (the "Agreement") is made as of the Effective Date by and between the public agencies set forth in Exhibit A. Each public agency executing this Agreement shall be referred to individually as "Member," with all referred to collectively as "Members." #### RECITALS Whereas the Members require wide area and interoperable communications, and Members acting independently have limited resources to construct a communications network providing these capabilities; and, Whereas the Members have determined that working in concert to share radio communications resources is in the
public interest, as doing so would provide the most effective and economical radio communications network for all participating public agencies; and, Whereas the Members agree that the collective goal is to evaluate, establish, and participate in a public safety radio network to meet or enhance current public safety radio communications needs of Members and to provide an architecture capable of expanding to meet future needs; and, Whereas, the Members have the authority under the Joint Exercise of Powers Act, in California Government Code Section 6500 et. seq., (the "Act") to enter into this Agreement. NOW, THEREFORE, in consideration of the recitals and mutual obligations of the Members as herein contained, the Members agree as follows: ## Article I - GENERAL PROVISIONS #### 1.01 Purpose. This Agreement is to create an agency to exercise the powers shared in common by its Members to engage in regional and cooperative planning and coordination of governmental services to establish a wide-area interoperable public safety communications network (hereinafter referred to as the "Los Angeles Regional Interoperable Communications System", "LA-RICS", or the "System"). As part of this purpose, Members will seek to meet or enhance the current public safety communications needs with a System capable of expanding to meet future needs; develop funding mechanisms; and resolve technical and operational issues in the development and management of the System. Such purposes are to be accomplished and said common power exercised in the manner hereinafter set forth. #### 1.02 Creation of Authority. Pursuant to the Act, the Members hereby create a public entity to be known as the "Los Angeles Regional Interoperable Communications System Authority" (hereinafter, the "Authority"). The Authority shall be a public entity separate and apart from the Members who shall administer this Agreement. The jurisdiction of the Authority shall be all territory within the geographic boundaries of the Members; however the Authority may undertake any action outside such geographic boundaries as is necessary and incidental to the accomplishment of its purpose. #### 1.03 Membership in the Authority. Participation in the Authority is limited to public agencies, as defined by the Act, in the greater Los Angeles area that have approved and executed this Agreement, and contributed resources of any kind toward the construction and/or on-going operation of the System (including, but not limited to financial, personnel, frequency, equipment, radio site, real estate or other resources), as approved by the Board of Directors. #### 1.04 Term. This Agreement shall become effective, and the Authority shall come into existence, when each of the following occurs (the "Effective Date"): - (a) The Agreement is authorized and executed by the City of Los Angeles and the County of Los Angeles; and - (b) Forty-five days has elapsed after the authorization and execution of the Agreement by both the City of Los Angeles and County of Los Angeles. Prior to the Effective Date, public agencies may become Members of the Authority, without Board approval, by adoption and execution of this Agreement. After the Effective Date, membership is subject to approval by the Board as set forth in Section 7.02(a) of this document. #### Article II - Board of Directors. #### 2.01 Composition of the Board The Authority shall be administered by a Board of Directors (the "Board") consisting of a minimum of eight (8) Directors and not more than seventeen (17) Directors identified by the following appointing authorities: - 1. The City of Los Angeles City Administrative Officer - 2. The City of Los Angeles Fire Chief - 3. The City of Los Angeles Police Chief - 4. The City of Los Angeles Chief Legislative Analyst - 5. The County of Los Angeles Chief Executive Officer - 6. The County of Los Angeles Fire Chief - 7. The Sheriff of Los Angeles County - 8. The County of Los Angeles Department of Health Services Director - 9. The Los Angeles Unified School District Police Chief - 10. The City of Long Beach - 11. The Los Angeles Area Fire Chiefs Association - 12. The Los Angeles County Police Chiefs Association - 13. The California Contract Cities Association - 14. At Large - 15. At Large - 16. At Large - 17. At Large ## 2.02 Appointment of Directors - (a) Each of the officials listed in 1 through 9 above may appoint one Director and one Alternate Director to the Board when the agency such official represents becomes a Member. - (b) The City of Long Beach may appoint one Director and one Alternate Director to the Board when the City of Long Beach becomes a Member. - (c) Each of the Associations listed in 11 and 12 above may appoint one Director and one Alternate Director to the Board when at least one member of their respective Association becomes a Member of the Authority. - (d) The California Contract Cities Association may appoint one Director and one Alternate Director to the Board when at least one member of the Association becomes a Member of the Authority. In order to participate in the selection process, Association members must also be Members of the Authority. - (e) At Large Directors and Alternate Directors shall be selected by a majority vote of Member cities, other than the Cities of Los Angeles and Long Beach, as follows: - (1) One At Large Director (and one Alternate Director) must represent a Member city that operates both independent police and fire departments; - (2) Two At Large Directors (and two Alternates) must represent Member cities that operate an independent police department and/or an independent fire department; and - (3) One At Large Director (and one Alternate Director) must represent a Member city not otherwise represented on the Board. - (f) Within fifteen (15) days after the Effective Date, eligible Member cities shall endeavor to meet and provide for the selection of the At Large Directors and Alternate Directors, and all other entities shall endeavor to appoint their Directors and Alternates. The logistics for filling the At Large Director and Alternate Director vacancies shall be provided for in the bylaws. - (g) At the time of appointment and for the duration of service, Directors and Alternate Directors shall be employees or officers of Members. All Directors and Alternate Directors shall be non-elected officials, with the sole exception of the Los Angeles County Sheriff. - (h) The term of office of each Director and Alternate Director shall be two years, or until a successor has been appointed. Directors and Alternate Directors may serve an unlimited number of terms. - (i) No Member can hold more than one seat on the Board concurrently, except that the County of Los Angeles and the City of Los Angeles can hold the Board seats designated by the eight individuals listed in items 1 through 8 in Section 2.01. - (j) An Alternate Director may act in their Director's absence and shall exercise all rights and privileges of a Director. - (k) Each Director and each Alternate Director shall serve at the pleasure of the appointing authority and may be removed by the appointing authority at any time without notice. - (I) Notice of any removal or appointment of a Director or Alternate Director shall be provided in writing to the Chair of the Board. #### 2.03 Purpose of Board. The general purpose of the Board is to: - (a) Provide structure for administrative and fiscal oversight; - (b) Identify and pursue funding sources; - (c) Set policy; - (d) Maximize the utilization of available resources; and - (e) Oversee all Committee activities. ## 2.04 Specific Responsibilities of the Board. The specific responsibilities of the Board shall be as follows: - (a) Identify participating entities needs and requirements; - (b) Develop and implement a funding plan (the "Funding Plan") for the construction and on-going operation of a shared voice and data system; - (c) Formulate and adopt the budget prior to the commencement of the fiscal year; - (d) Hire necessary and sufficient staff and adopt personnel rules and regulations; - (e) Adopt rules for procuring supplies, equipment and services; - (f) Adopt rules for the disposal of surplus property; - (g) Establish committees as necessary to ensure that the interests and concerns of each user agency are represented and to ensure operational, technical and financial issues are thoroughly researched and analyzed; - (h) Provide for System implementation and monitoring; - (i) Determine the most appropriate and cost effective maintenance plan for the System; - (j) Provide for System maintenance; - (k) Adopt and revise System operating policies and procedures, as well as technical and maintenance requirements; - (I) Review and adopt recommendations regarding the establishment of System priorities and talk groups; - (m) Address concerns of all System user agencies; - (n) Oversee the establishment of long-range plans; - (o) Conduct and oversee System audits at intervals not to exceed three years; - (p) Arrange for an annual independent fiscal audit; - (q) Adopt such bylaws, rules and regulations as are necessary for the purposes hereof; provided that nothing in the bylaws, rules and regulations shall be inconsistent with this Agreement; and - (r) Discharge other duties as appropriate or required by statute. #### 2.05 Startup Responsibilities The Authority shall have the duty to do the following within the specified timeframe or, if no time is specified, within a reasonable time: - (a) To establish within three (3) months of the Effective Date of this Agreement the Advisory Committees designated in Section 3.07; - (b) To use its best efforts to develop and adopt within nine (9) months of the Effective Date of this Agreement: - A plan specifying a means or formula for determining the timing and sequencing of construction of the System consistent with the functional specifications; and - (2) A Funding Plan specifying a means or formula for funding the
construction, operation and maintenance of the System; such Funding Plan shall include an allocation of costs among the Members, subscribers, and other funding sources; - (c) To establish System participation pricing including start-up costs, and ongoing Subscriber/Member unit pricing to cover System operations, technical upgrades, and System replacement reserves; - (d) To encourage other governmental and quasi-governmental agencies, including but not limited to, the State and Federal government, and special districts, to participate in LA-RICS; - (e) To establish policies and procedures for the voluntary transfer and/or sharing of assets from Members; - (f) To retain legal counsel; and - (g) To evaluate the need for, acquire and maintain necessary insurance. #### 2.06 Meetings of the Board. - (a) Regular Meetings. The Board shall provide for its regular meetings provided, however, that at least one regular meeting shall be held quarterly. The date, hour and location of regular meetings shall be fixed by resolution of the Board and a copy of the resolution shall be transmitted to each of the Members. - (b) Special Meetings. Special meetings of the Board may be called by the Chair or as provided for in the bylaws. - (c) Call, Notice and Conduct of Meetings. All meetings of the Board, including without limitation, regular, adjourned regular and special meetings, shall be called noticed, held and conducted in accordance with the provisions of the Ralph M. Brown Act (commencing with California Government Code section 54950). As soon as practicable, but no later than the time of posting, the Secretary shall provide notice and the agenda to each Member, Director and Alternate Director. - (d) First Meeting. The first meeting of the Board shall be no sooner than fifteen (15) days after the Effective Date. #### 2.07 Minutes. The Secretary shall cause to be kept minutes of the meetings of the Board and shall, as soon as practicable after each meeting, cause a copy of the minutes to be made available to each Director, the Members and other parties upon request. #### 2.08 Voting. All voting power of the Authority shall reside in the Board. Each Director shall have one vote. An Alternate Director may participate and vote in the proceedings of the Board only in the absence of that Alternate's Director. No absentee ballot or proxy shall be permitted. ## 2.09 Quorum; Required Votes; Approvals. A majority of the appointed Directors shall constitute a quorum of the Board for the transaction of business except that less than a quorum or the Secretary may adjourn meetings of the Board from time-to-time. The affirmative votes of a majority of the appointed Directors shall be required to take any action by the Board, except, two-thirds vote (or such greater vote as required by state law) of the appointed Directors shall be required to take any action on the following: - (a) Establish start-up contributions from Members; - (b) Adopt a Funding Plan; - (c) Levy and collect, or cause to be collected, communication impact fees on new residential, commercial, and industrial development, as authorized by local, state, and federal law; - (d) Change the designation of Treasurer or Auditor of the Authority; - (e) Issue bonds or other forms of debt; - (f) Adopt or amend the bylaws; and - (g) Exercise the power of eminent domain. ## Article III - OFFICERS, EMPLOYEES AND ADVISORY COMMITTEES ## 3.01 Chairperson, Vice-Chairperson and Secretary. For each fiscal year, the Board shall elect a Chairperson and Vice-Chairperson from among the Directors, and shall appoint a Secretary, who need not be a Director. In the event that the Chairperson, the Vice-Chairperson or Secretary so elected resigns from such office or his/her represented Member ceases to be a Member of the Authority, the resulting vacancy shall be filled at the next regular meeting of the Board held after such vacancy occurs or as soon as practicable thereafter. Succeeding officers shall perform the duties normal to said offices. The Chairperson shall sign all contracts on behalf of the Authority, and shall perform such other duties as may be imposed by the Board. In the absence of the Chairperson, the Vice-Chairperson shall sign contracts and perform all of the Chairperson's duties. #### 3.02 Treasurer. The Treasurer and Tax Collector of the County of Los Angeles shall be the Treasurer of the Authority. To the extent permitted by the Act, the Board may change, by resolution, the Treasurer of the Authority. The Treasurer shall be the depository, shall have custody of the accounts, funds and money of the Authority from whatever source, and shall have the duties and obligations set forth in the Act. For grants awarded to Members or third parties for use with the System, the Treasurer will work with the Member or third party to put in place appropriate fiscal controls to meet the grant requirements. #### 3.03 Auditor. The Auditor-Controller of the County of Los Angeles shall be the Auditor of the Authority. To the extent permitted by the Act, the Board may change, by resolution, the Auditor of the Authority. The Auditor shall perform the functions of auditor for the Authority and shall make or cause an independent annual audit of the accounts and records of the Authority by a certified public accountant, in compliance with the requirements of the Act and generally accepted auditing standards. ## 3.04 Bonding of Persons Having Access to Property. Pursuant to the Act, the Board shall designate the public officer or officers or person or persons who have charge of, handle, or have access to any property of the Authority and shall require such public officer or officers or person or persons to file an official bond in an amount to be fixed by the Board. #### 3.05 Other Employees. The Board shall have the power by resolution to appoint and employ such other officers, employees, consultants and independent contractors as may be necessary to carry-out the purpose of this Agreement. ## 3.06 Privileges and Immunities from Liability. All of the privileges and immunities from liability, exemption from laws, ordinances and rules, all pension, relief, disability, workers' compensation and other benefits which apply to the activities of officers, agents or employees of a public agency when performing their respective functions shall apply to the officers, agents or employees of the Authority to the same degree and extent while engaged in the performance of any of the functions and other duties of such officers, agents or employees under this Agreement. None of the officers, agents or employees directly employed by the Board shall be deemed, by reason of their employment by the Board to be employed by the Members or by reason of their employment by the Board, to be subject to any of the requirements of the Members. #### 3.07 Advisory Committees. The Board shall establish the following Advisory committees: - (a) Operations Committee The Operations Committee's primary purpose is to review and recommend to the Board operating policies and procedures that will ensure the System resources are used efficiently to meet the needs of all Members. - (b) Technical Committee The Technical Committee's primary purpose is to review and recommend to the Board policies and procedures related to System performance, maintenance and other technical issues. - (c) Finance Committee The Finance Committee's primary purpose is to review and recommend to the Board: - (1) The Funding Plan; - (2) A fiscal year budget; and - (3) Financial policies and procedures to ensure equitable contributions by Members. - (d) Legislative Committee The Legislative Committee's primary purpose is to review and recommend to the Board a plan for securing funding from state and federal governments and to advise the Board on regulatory and legislative matters. #### 3.08 Membership of Advisory Committees. Each Director shall appoint one voting member to each Advisory Committee. ## 3.09 Meetings of Advisory Committees. All meetings of each Advisory Committee shall be held in accordance with the Ralph M. Brown Act. For the purposes of convening meetings and conducting business, unless otherwise provided in the bylaws, a majority of the members of the committee shall constitute a quorum for the transaction of business, except that less than a quorum or the secretary of each Advisory Committee may adjourn meetings from time-to-time. As soon as practicable, but no later than the time of posting, the Secretary of the Committee shall provide notice and the agenda to each Member, Director and Alternate Director. #### 3.10 Officers of Advisory Committees. Unless otherwise determined by the Board, each Advisory Committee shall choose its officers, comprised of a Chairperson, a Vice-Chairperson and a Secretary. #### Article IV - POWERS #### 4.01 General Powers. The Authority shall have the powers common to the Members and which are necessary or convenient to the accomplishment of the purposes of this Agreement, subject to the restrictions set forth in Section 4.04. As provided in the Act, the Authority shall be a public entity separate from the Members. #### 4.02 Power to Issue Bonds. The Authority shall have all of the powers provided in Articles 2 and 4 of Chapter 5, Division 7, Title 1 of the California Government Code, including the power to issue bonds thereunder. #### 4.03 Specific Powers. The Authority is hereby authorized, in its own name, to perform all acts necessary for the exercise of the foregoing powers, including but not limited to, any or all of the following: - (a) To make and enter into contracts, including but not limited to, agreements for the purpose of acquiring real and/or personal property, equipment, employment contracts and professional services agreements; - (b) To make and enter into contracts with subscribers who desire to utilize the System for their primary radio communications and affiliates who desire to utilize the System only
for mutual or automatic aid; - (c) To acquire, construct, maintain, or operate telecommunications systems or service and to provide the equipment necessary to deliver public services therefrom; - (d) To acquire, construct, manage, maintain or operate any building, works or improvements; - (e) To acquire, hold, lease, or dispose of property; - (f) To employ or engage contractors, agents, or employees; - (g) To sue and be sued in its own name; - (h) To apply for, receive and utilize grants and loans from federal, state or local governments or from any other available source in order to pursue the purposes of the Authority; - (i) To issue bonds and to otherwise incur debts, liabilities and obligations, provided that no such bond, debt, liability or obligation shall constitute a debt, liability or obligation to the individual respective Members; - (j) To invest any money in the treasury, pursuant to the Act, which is not required for the immediate necessities of the Authority, as the Authority determines is advisable, in the same manner and upon the same conditions as local agencies, pursuant to Section 53601 of the California Government Code; and - (k) To promulgate, adopt, and enforce any rules and regulations, as may be necessary and proper to implement and effectuate the terms, provisions, and purposes of this Agreement. ## 4.04 Limitation on Exercise of Powers. All common powers exercised by the Board shall be exercised in a manner consistent with, and subject to, the restrictions and limitations upon the exercise of such powers as are applicable to the County of Los Angeles, as may be amended from time to time. ## 4.05 Obligations of Authority. The debts, liabilities and obligations of the Authority shall not be the debts, liabilities and obligations of the Members. In addition, pursuant to the Act, no Director shall be personally liable on the bonds or subject to any personal liability or accountability by reason of the issuance of bonds. #### 4.06 Additional Powers to be Exercised. In addition to those powers common to each of the Members, the Authority shall have those powers that may be conferred upon it by subsequently enacted legislation. ## Article V - CONTRIBUTIONS; ACCOUNTS AND REPORTS; FUNDS #### 5.01 Adoption of Funding Plan. It is a critical goal of the Authority to develop a Funding Plan that identifies funding sources and mechanisms, including a development schedule and phasing plan, which will permit the maximum feasible participation by Members. The Funding Plan shall be descriptive as to the contributions required from Members. Prior to committing resources for the construction of the System, a proposed Funding Plan as designated in Section 2.05(b)(2) shall be developed. In order for the Funding Plan to be considered by the Members prior to its adoption, the Board shall distribute the proposed Funding Plan to Members pursuant to Section 7.01. The proposed Funding Plan shall be accompanied by a description of the System, and reports and studies to allow Members to determine the System capability, cost, financing and the effects on individual Members. The Board shall also designate a period, which shall be not less than 60 days, during which Members may provide comments to the Board regarding the proposed Funding Plan. After the comment period has expired, the Board may: - (a) Adopt the Funding plan as proposed; - (b) Revise the Funding Plan to address some or all of the Member comments; or - (c) Reconsider the Funding Plan at a later date. Notice shall be given to Members pursuant to Section 7.01 within five days of adoption of the Funding Plan. The notice shall include a copy of the adopted Funding Plan. The Board shall also designate a period, which shall be not less than 35 days after the Funding Plan is adopted, during which Members may submit written notice of immediate withdrawal from the Authority. There will be no costs for any Member that withdraws from the Authority within this time period. After the Funding Plan has been adopted, and until contracts are awarded to design and/or construct the System, if the Funding Plan is revised in a manner which will substantially increase the financial obligations of the Members, then any Member so affected will have a further right to withdraw within a period designated by the Board, which shall be not less than 45 days after the adoption of the Revised Funding Plan. There will be no costs for any Member that withdraws from the Authority within this time period, except for obligations incurred prior to the adoption of the Revised Funding Plan. #### 5.02 Contributions. The Members may, in the appropriate circumstance, or when required hereunder: - (a) Make contributions from their treasuries for the purposes set forth herein; - (b) Make payments of public funds to defray the cost of such purposes; - (c) Make advances of public funds for such purposes, such advances to be repaid as provided by written agreement; or - (d) Use its personnel, equipment or property in lieu of other contributions or advances. No Member shall be required to adopt any tax, assessment, fee or charge under any circumstances. #### 5.03 Accounts and Reports. The Treasurer shall establish and maintain such funds and accounts as may be required by good accounting practice or by any provision of any trust agreement entered into with respect to the proceeds of any bonds issued by the Authority. The books and records of the Authority in the hands of the Treasurer shall be open to inspection at all reasonable times by duly appointed representatives of the Members. The Treasurer, within 180 days after the close of each fiscal year, shall give a complete written report of all financial activities for such fiscal year to the Members. #### 5.04 Funds. The Treasurer shall receive, have custody of and/or disburse Authority funds in accordance with the laws applicable to public agencies and generally accepted accounting practices, and shall make the disbursements required by this Agreement in order to carry out any of the purposes of this Agreement. #### 5.05 Sharing of Frequencies. Members holding Federal Communication Commission (FCC) licenses to frequencies ("Licensee(s)") shall authorize the Authority to share the use of such frequencies and/or radio stations. Such use shall be in accordance with the Code of Federal Regulations, (47 CFR 90.179). Any authorization for the use of such license shall be made pursuant to a written agreement between the Member and Authority. Revoking such authorization requires Member to provide twelve (12) months advance written notice to the Authority unless otherwise identified in written agreement. Licenses shall remain primary to the Member holding the license. Only the Member is allowed to make any modifications to its license(s) on behalf of the Authority, and the Authority shall pay all associated fees. #### 5.06 Violations. Payment of fines and penalties imposed for operational or equipment violations shall be the responsibility of the entity committing the violation. If the entity responsible for a violation is not the FCC Licensee, then the responsible entity shall pay forthwith any fines imposed upon the Licensee, as specified in the bylaws. #### 5.07 System Components. The System is comprised of components that include physical plant, infrastructure, frequencies, user equipment, and dispatch center equipment (the "System Components") as described in this Section 5.07. Members shall retain ownership of System Components that they contribute to construct or operate the System, unless otherwise agreed to in writing. The Authority shall retain ownership of System Components purchased by the Authority, unless otherwise agreed to in writing. - (a) **Physical Plant:** The Physical Plant includes the following: real estate, shelters, environmental controls, antenna support structures, power systems, security systems, and other site structures. The maintenance of the Physical Plant shall be in accordance with the requirements specified by the Authority and is the responsibility of the contributing Member, unless otherwise agreed to in writing. - (b) Infrastructure: Infrastructure includes the following: antenna systems, base station repeaters, diagnostic and alarm systems, microwave systems, backhaul systems, control equipment and all other related electronic equipment and software. The Authority is responsible for the operation and maintenance of Infrastructure. - (c) **Frequencies:** Frequencies are radio channels that have been licensed by the FCC in accordance with the Code of Federal Regulations. Licensees shall authorize the Authority to share the use of such frequencies and/or radio stations subject to a separate frequency sharing agreement. - (d) **User Equipment:** User Equipment includes the following: mobile radios, portable radios, mobile data computers, radio data modems, control stations, and other related equipment. All User Equipment shall meet or exceed the minimum acceptable standards established by the Authority. In the event that any User Equipment is determined to be affecting the proper operation of the overall System as identified by the Authority, such User Equipment shall be immediately removed from service and shall not be returned to service until any deficiencies are resolved to the satisfaction of the Authority. The Authority shall maintain a list of User Equipment approved for operation on the System. Any changes to the User Equipment list shall be approved by the Authority. Such approval shall not be unreasonably withheld. (e) Dispatch Center Equipment: Dispatch Center Equipment includes the following: dispatch consoles, logging recorders, system interfaces, and other ancillary equipment. The Authority shall maintain a list of Dispatch Center Equipment approved for operation on the System. Any changes to the Dispatch Center Equipment list shall be approved by the Authority. Such approval shall not be unreasonably
withheld. ## 5.08 Adverse Impacts on System. No Member, subscriber or affiliate shall take any action that adversely impacts the System. If the System is impacted by actions of a Member, subscriber or affiliate, the offending party shall take immediate action to return the System to its full operating state. The Authority, or its designee as set forth in the bylaws, shall make the sole determination of whether Member, subscriber or affiliate equipment or operations adversely impact the System. ## Article VI - WITHDRAWAL AND TERMINATION ## 6.01 Withdrawal by Members. After a Funding Plan is adopted, Members may withdraw from the Authority by giving notice as follows: - (a) Members who do not provide Infrastructure, Frequencies or Physical Plant to System shall provide to the Chairperson ninety (90) days advanced written notice of its intent to withdraw from the Authority; - (b) Members who provide Infrastructure, Frequencies or Physical Plant to System shall provide to the Chairperson twelve (12) months advanced written notice of its intent to withdraw from the Authority. ## 6.02 Financial Liabilities of Withdrawing Members. Except as otherwise provided in Section 5.01: - (a) A withdrawing Member shall remain liable for all financial liabilities incurred during its membership in the Authority; however, the Member shall not be liable for any new financial liabilities incurred after submitting written notice to withdraw. - (b) The withdrawing Member must continue to pay its share of operating costs during the ninety day or twelve month period, as applicable, after submitting its written notice of the intent to withdraw. - (c) The Authority and the withdrawing Member may negotiate a buy-out agreement for early termination of membership to retire any ongoing financial obligations the Member shares with the Authority. - (d) If a withdrawing Member holds a seat on the Board, that Member's participation on the Board shall immediately cease when the written notice to withdraw is submitted. #### 6.03 Retention of Assets by Withdrawing Members. Each Member shall hold its licenses and retain sole ownership of its licenses, including those authorized for use by the Member to the Authority. The licenses and any System Components provided by a Member to the Authority shall remain the sole asset of that Member unless otherwise negotiated. If requested by the Authority, the withdrawing Member shall consider options for the Authority's continued use of Member assets. Acceptance of any option is at the sole discretion of the withdrawing Member. In addition, the use by the Authority of the withdrawing Member's System Components shall be terminated upon the effective date of withdrawal (twelve months from initial notice), and such System Components shall remain the sole asset of the withdrawing Member, unless otherwise agreed. Such withdrawing Member shall have no interest or claim in any remaining assets of the Authority, the Board, or of any of the remaining Members. ## 6.04 Termination of Authority and Disposition of Authority Assets. Upon termination of this Agreement and dissolution of the Authority by all Members, and after payment of all obligations of the Authority, the Board: - (a) May sell or liquidate Authority property; and - (b) Shall distribute assets, including real or personal property, in proportion to the contributions made by Members. Any System Components provided by a Member to the Authority shall remain the asset of that Member and shall not be subject to distribution under this section. #### Article VII - MISCELLANEOUS PROVISIONS #### 7.01 Notices. Any notice required or permitted to be made hereunder shall be in writing and shall be delivered in the manner prescribed herein at the principal place of business of each party. The parties may give notice by: - (a) Personal delivery; - (b) E-mail; - (c) U.S. Mail, first class postage prepaid; - (d) "Certified" U.S. mail, postage prepaid, return receipt requested; - (e) Facsimile; or - (f) Any other method deemed appropriate by the Board. At any time, by providing written notice to the other parties to this Agreement, any party may change the place, facsimile number or e-mail for giving notice. All written notices or correspondence sent in the described manner will be deemed given to a party on whichever date occurs earliest: - (a) The date of personal delivery; - (b) The third business day following deposit in the U.S. mail, when sent by "first class" mail; - (c) The date on which the party or its agent either signed the return receipt or refused to accept delivery, as noted on the return receipt or other U.S. Postal Service form, when sent by "certified" mail; or - (d) The date of transmission, when sent by e-mail or facsimile. ## 7.02 Amendment; Addition of Members. - (a) In addition to the original signatories to this Agreement, other public agencies may join the Authority as a Member, subject to the provisions of Section 1.03. The addition of any Member shall become effective upon: - (1) The execution on behalf of such entity of a counterpart of this Agreement and the delivery of such executed counterpart to the Board; and - (2) The adoption of a resolution of the Board admitting that agency to the Authority. - (b) This Agreement may only be amended by two-thirds of the Members, which must include the affirmative votes of the City of Los Angeles and the County of Los Angeles, evidenced by the execution of a written amendment to this Agreement. However, this Agreement shall not be amended, modified or otherwise revised, changed or rescinded, if such action would: - (1) Materially and adversely affect either the rating of bonds issued by the Authority, or bondholders holding such bonds; or - (2) Limit or reduce the obligations of the Members to make, in the aggregate, payments which are for the benefit of the owners of the bonds. #### 7.03 Fiscal Year. The Authority's 12-month fiscal year shall be specified in the Authority's bylaws. #### 7.04 Consents and Approvals. Any consents or approvals required under this Agreement shall not be unreasonably withheld. #### 7.05 Amendments to Act. The provisions of the Act, as it may be amended from time to time, which are required to be included in this Agreement, are hereby incorporated into this Agreement by reference. ## 7.06 Enforcement of Authority. The Authority is hereby authorized to take any or all legal or equitable actions, including but not limited to injunction and specific performance, necessary or permitted by law to enforce this Agreement. #### 7.07 Severability. If any one or more of the terms, provisions, promises, covenants, or conditions of this Agreement were, to any extent, adjudged invalid, unenforceable, void, or voidable for any reason whatsoever by a court of competent jurisdiction, each and all of the remaining terms, provisions, promises, covenants, and conditions of this Agreement shall not be affected thereby and shall be valid and enforceable to the fullest extent permitted by law. #### 7.08 Successors. This Agreement shall be binding upon and shall inure to the benefit of the successors of each Member. #### 7.09 Assignment. No Member shall assign any rights or obligations under this Agreement without the prior written consent of the Board. #### 7.10 Governing Law. This Agreement is made and to be performed in the County of Los Angeles, State of California, and as such California substantive and procedural law shall apply. #### 7.11 Headings. The section headings herein are for convenience only and are not to be construed as modifying or governing the language of this Agreement. #### 7.12 Counterparts. This Agreement may be executed in counterparts. #### 7.13 No Third Party Beneficiaries. This Agreement and the obligations hereunder are not intended to benefit any party other than the Authority and its Members, except as expressly provided otherwise herein. No entity that is not a signatory to this Agreement shall have any rights or causes of action against any party to this Agreement as a result of that party's performance or non-performance under this Agreement, except as expressly provided otherwise herein. ## 7.14 Filing of Notice of Agreement. Within 30 days after the Effective Date, or amendment thereto, the Secretary shall cause to be filed with the Secretary of State the notice of Agreement required by the Act. #### 7.15 Conflict of Interest Code. The Board shall adopt a conflict of interest code as required by law. #### 7.16 Indemnification. The Authority shall defend, indemnify and hold harmless each Member (and each Member's officers, agents, and employees) from any and all liability, including but not limited to claims, losses, suits, injuries, damages, costs and expenses (including attorney's fees), arising from or as a result of any acts, errors or omissions of the Authority or its officers, agents or employees. ## 7.17 Dispute Resolution/Legal Proceedings. Disputes regarding the interpretation or application of any provision of this Agreement shall, to the extent reasonably feasible, be resolved through good faith negotiations between the Members and/or the Authority. IN WITNESS WHEREOF, each Member has caused this Agreement to be executed and attested by its proper officers thereunto duly authorized, its official seals to be hereto affixed, as follows: #### **Exhibit A - Members** The following entities are Members of the Los Angeles Regional Interoperable Communications System Authority: - 1. City of Los Angeles - 2. Los Angeles County - 3. - 4. Et al. # LOS ANGELES COUNTY AUTHORIZATION FOR MEMBERSHIP IN THE LOS ANGELES REGIONAL INTEROPERABILITY COMMUNICATIONS SYSTEM AUTHORITY (LA-RICS) IN WITNESS WHEREOF, the County of Los Angeles, by order of its Board of Supervisors, has caused this Joint Powers Agreement to be executed on its behalf by the Chairman of said Board, and attested by the Executive Officer-Clerk of the Board of Supervisors thereof, as of the date so
attested below. | Attest: | | |--|-----------------------------------| | SACHI A. HAMAI
Executive Officer of
The Board of Supervisors | COUNTY OF LOS ANGELES | | By: Deputy | By:Chairman, Board of Supervisors | | Approved as to Form: | | | RAYMOND G. FORTNER, JR. County Counsel | | | By: Mu Quulo- Deputy County Counsel | | Board of Supervisors YVONNE B. BURKE Second Production GLORIA MOLINA First District ## **County of Los Angeles CHIEF ADMINISTRATIVE OFFICE** 713 KENNETH HAHN HALL OF ADMINISTRATION • LOS ANGELES, CALIFORNIA 90012 (213) 974-1101 http://cao.lacounty.gov January 9, 2007 The Honorable Board of Supervisors County of Los Angeles Kenneth Hahn Hall of Administration 500 West Temple Street Los Angeles, California 90012 ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District Dear Supervisors: APPROVAL OF REGIONAL INTEROPERABILITY STEERING COMMITTEE'S GOVERNANCE BOARD AND JOINT POWERS OF AUTHORITY, AMENDMENT TO AGREEMENT WITH RCC CONSULTANTS, INCORPORATED, AND ACCEPTANCE OF GRANT FUNDS FROM THE U.S. DEPARTMENT OF HOMELAND SECURITY (ALL DISTRICTS AFFECTED) (3 VOTES) CIO RECOMMENDATION: APPROVE (X) APPROVE WITH MODIFICATION () DISAPPROVE () #### IT IS RECOMMENDED THAT YOUR BOARD: - Approve, in concept, the attached draft Regional Interoperability Steering 1. Committee (RISC) Governance Board (Attachment I) and Joint Powers of Authority (JPA) (Attachment II) and authorize the Chief Administrative Officer (CAO) or designee, to execute a JPA with RISC substantially similar to the agreement shown in Attachment II. - Support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. - Authorize the Sheriff's Department, as an agent of the County, to accept grant 3. funds, upon award notification, in the amount of \$2,500,000 from the U.S. Department of Homeland Security, Office of Domestic Preparedness (ODP) provided to the City of Los Angeles under the federal Fiscal Year 2006 Urban Area Security Initiative (UASI) grant program to support the development of a single platform interoperable communication system within the Los Angeles Region. 4. Authorize the Director of Internal Services Department to expand the scope of work for Agreement No. 75443 with RCC Consultants, Incorporated to develop a Request for Information and a Statement of Requirements for the Records Management System (RMS) for the Consolidated Fire-Sheriff/Office of Public Safety Communication System (CFSCS) and increase the maximum contract sum by \$165,000 for a new total not-to-exceed contract amount of \$578,926. ## PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION #### RISC's Governance Board and JPA In an effort to improve public safety communications systems, processes, and infrastructure in Los Angeles County, the Regional Interoperability Steering Committee (RISC) was formed in 2005, consisting of representatives from the City of Los Angeles Fire and Police Departments and Chief Administrative Office; Los Angeles County Sheriff, Fire Department and Chief Administrative Office; Cities of Santa Fe Springs, Glendale and Downey; and County Department of Health Services and Internal Services Department. RISC, in turn, formed a Governance Board Task Force (GBTF) with instructions to evaluate existing interoperability governance models to determine which elements would work best for a Los Angeles County (countywide) system. After a review of the Interagency Communications Interoperability System (ICIS), Orange County, and San Diego's interoperability governance models, RISC's GBTF developed a governance structure and began work on a JPA agreement. In July of 2005, RCC Consultants, Inc. (RCC) was engaged by the City of Los Angeles to study the Interoperability needs of public safety agencies throughout Los Angeles County. RCC determined that interoperability would be best achieved by the creation of a shared, region-wide voice and data radio system: RCC concluded that the implementation of a regional shared radio system would have significant benefits to the day-to-day communications of public safety agencies within the Los Angeles Region. Those benefits are: (1) all users of the system will have greater communications system capacity than they now have because more channels will be available for dispatch or tactical uses; (2) all users will experience better coverage than they now have because the number of antenna sites in use will have increased, improving building and canyons penetration, and users will experience far fewer dead spots and areas of scratchy signals because of the overlapping coverage of the trunked cells; (3) interoperations with other public safety entities will be significantly improved because all users will have identical, region-wide coverage and access to the same mutual-aid/tactical channels, without the need to patch channels together, and training requirements for interoperability will be minimized because the radio used for interoperability is the same radio that is used every day; and (4) costs to operate and maintain redundant tower sites and duplicate infrastructures can be eliminated. RCC further recommended that a separate legal entity be formed to construct, own, operate and maintain the regional radio system. The entity should be governed by a board of representatives from the participating public safety agencies. The entity should be empowered to receive grant funding, apportion costs and levy fees, and enter into contracts for the construction, operation and maintenance of the radio system, as well as set operational and technical policies, procedures and standards. The entity should employ a project manager and a team of personnel to oversee the construction project and assure that the system is constructed for the greater good of all the participating agencies, and to ensure that the work is performed efficiently and without duplicated effort or cost. Upon project completion, the entity should employ trained and skilled individuals to administer, manage and maintain the radio system under the direction of the governing board. While we concur with the above stated recommendations, a final JPA has yet to be completed. As a result, we are only recommending that the Board approve, in concept, the attached draft Governance Board and JPA, but delegate to the CAO or designee the ability to execute the agreement if it is substantially similar to the one attached. Once the Governance Board and JPA are approved, the next step in developing a regional system is the pursuit of funding through various grants and appropriations identified for this purpose. To this end, the Los Angeles Police Department (LAPD), Los Angeles Fire Department (LAFD), Los Angeles Sheriff's Department (LASD), Los Angeles County Fire Department (LACOFD), Los Angeles County Department of Health Services (LACODHS), and the many municipal public safety agencies within Los Angeles County have been asked to notify their respective policymakers of the need to obtain funding, pursue grant opportunities, and engage in discussions at the Federal and State levels in an effort to identify monies for a joint-effort, regional, public safety interoperability system. This initiative will require the collaborative support of Mayors, City Councils, and the Board of Supervisors, as well as the county Congressional and State delegations. As such, we recommend that the Board support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. #### **UASI Grant Program** The U.S. Department of Homeland Security, ODP has provided \$765 million in funding under the FY 2006 UASI grant program to 35 high-threat urban areas nationwide and 11 cities that were UASI-designees last year. The City of Los Angeles has applied for and been awarded the grant on behalf of the Los Angeles/Long Beach Urban Area and are authorized to administer the grant. It is anticipated that the Sheriff's Department will be awarded \$2.5 million under UASI in January 2007. The grant funding was requested to study the feasibility of a county-wide single platform interoperable communications system. The grant language calls for an accelerated consultant study to determine the needs of all public safety agencies (those that would be considered first responders) within Los Angeles County. This study must be completed no more than six months after signing of a contract with a needs assessment based on existing recent studies and/or personal agency interviews. The consultant must concurrently write the necessary specifications and requirements so that a Request for Proposal (RFP)/Bid could be released no more than nine (9) months after signing of a contract. This RFP/Bid would provide single platform standards based communications for all public safety agencies in Los Angeles County. RCC, Incorporated has been chosen by RISC as well as the CFSCS Executive Committee. The County is currently working with RCC to develop a preliminary Statement of Work. #### Amendment to RCC's Agreement This Amendment will allow RCC to assist the Sheriff's Department in developing Records Management System (RMS) requirements to incorporate in the CFSCS RFP. RCC will also incorporate RMS requirements that are currently being developed by the Fire Department. This will result in the most functional, cost effective Computer Aided Dispatch (CAD)/RMS solution for the County. #### Implementation of Strategic Plan Goals The recommendation supports the County's Strategic Plan Goals of Service Excellence and Organizational Effectiveness. The design of a regional communication system will provide for improved efficiency and responsiveness of County services through the use of
electronic information sharing. In addition, the recommendation supports Strategic Plan Goal 8, Strategy 5 (Public Safety). The systems to be designed will improve the delivery of emergency services by the Implementation of coordinated communication between the Fire Department, Sheriff, Office of Public Safety, and other regional agencies within the Los Angeles region. #### FISCAL IMPACT/FINANCING #### RISC's Governance Board and JPA The new regional radio system is expected to cost between \$484.8 million and \$604.6 million. A substantial portion of the funding may come from Federal and other grants. The remainder could come from existing grants, provided that the money is expended in ways that are compatible with the regional radio network plan. Agencies with immediate requirements to maintain their radio systems have been asked to purchase equipment that will be usable with a regional radio system if and when it is completed. #### **UASI Grant Program** The feasibility study for a countywide-regional system is fully funded by the Department of Homeland Security, ODP. There are no cost-sharing or matching fund requirements. #### Amendment RCC's Agreement The Amendment to the RCC, Inc. Agreement to develop specifications for a RMS for CFSCS is a deliverables-based fixed fee Agreement which allows for a 10 percent contingency on the deliverables fee portion. Additionally, the Amendment provides for consulting services on a time and materials basis with an hourly rate of \$180 at a not-to-exceed amount of \$165,000 for a new maximum contract sum of \$578,926. The funding for the RMS Amendment is identified and available in the Sheriff FY 2006-07 adopted budget. The costs associated with incorporating the Fire Department RMS requirements into the RFP are considered to be minimal and will not require additional funding. #### FACTS AND PROVISIONS/LEGAL REQUIREMENTS ## RISC's Governance Board and JPA The City of Los Angeles released a Request for Proposal (RFP) in January of 2005 to prove the concept of interoperability across Los Angeles County public safety departments. In July of 2005, RCC Consultants, Inc. (RCC) was engaged by the City to study the needs for public safety radio communications interoperability between LAPD, LAFD, Port of Los Angeles Police, Los Angeles World Airports (LAWA) Police, LASD, LACoFD, LACoDHS, and other public safety agencies within the Los Angeles County area. To that extent, RCC conducted fifty interviews with members of public safety agencies in Los Angeles area and found that the currently available interoperability solutions do not meet all agencies' needs. Nearly all interviewees voiced support for a regional shared radio system. "Operability" problems with their existing radio systems, such as an insufficient number of radio channels and the lack of wide-area coverage were cited as reasons for supporting such a system, as well as interoperability with other agencies. in its final report on the City of Los Angeles Public Safety Radio Communications Interoperability Project, RCC asserts that interoperability between the public safety agencies of the City of Los Angeles and the other public safety agencies in the region would best be achieved with the creation of a shared region-wide voice and data radio system. The new radio system would be shared by LAPD, LAFD, LASD, LACOFD, LACODHS, and the many municipal public safety agencies within Los Angeles County. It would be created by pooling the agencies' UHF band radio frequencies into a shared trunked radio system for voice, and the agencies' 800 MHz frequencies into a shared mobile data system. It would also involve pooling other telecommunications resources, such as radio towers. RCC reports that all users of the system would have greater communications system capacity than they now have and that more channels would be available for dispatch or tactical uses. Further, all users would experience better coverage than they now have. Additionally, interoperations with other public safety entities would be significantly improved. RCC concludes that the implementation of a regional shared radio system would have significant benefits to the day-to-day communications of the public safety agencies of the City of Los Angeles, as well as Los Angeles County and the many other municipalities within the region. In addition, the proposed radio communications system would enable instant communications between agencies in the event of a natural disaster or terrorist event. This is an opportune time to construct a shared radio system, as we are planning to upgrade or replace the LASD and LACoFD existing radio systems. We have engaged RCC to plan a countywide radio system for their joint use. The addition of the City's resources (frequencies and tower sites) to that of the County would create a system of tremendous capacity and coverage. Other agencies within the region also have resources to contribute, making the potential even greater. #### UASI Grant Program The Urban Area Security Initiative Grant Program addresses the unique planning, equipment, training, and exercise needs of high threat, high density urban areas, and assist them in building an enhanced and sustainable capacity to prevent, protect against, respond to, and recover from acts of terrorism. States and territories are given the opportunity to implement their recently updated Homeland Security Strategies and continue to improve upon existing capabilities. The FY 2006 UASI program further provides the opportunity to enhance regional preparedness efforts. Urban Areas have been requested to employ regional approaches to overall preparedness and are encouraged to adopt regional response structures whenever appropriate to meet the goals identified in the Urban Area Homeland Security Strategy. The development of a region-wide voice and data radio system in Los Angeles County will greatly enhance our preparedness for major disasters and events. #### Amendment to RCC's Agreement A component of the CFSCS project is a Computer Aided Dispatch (CAD) system, which provides critical support for managing both incoming E911 calls and the County's emergency responders. The CAD system tracks information on incidents and allows dispatchers to monitor and dispatch the County's first responders. Information that is entered into the CAD system is then transferred to a Records Management System (RMS), so that reports can be prepared and data analyzed. Because information is transferred directly from the CAD to the RMS systems, an interface between the systems is required. Since the CAD system will be replaced under the CFSCS project, it will be necessary to replace the existing CAD/RMS interfaces. The County can either interface the new CAD to the existing RMS or replace the existing Records Management Systems. Due to their age and technology, the existing RMS systems used by both the Fire and Sheriff's Departments are becoming obsolete (each department uses an RMS tailored to their specific reporting requirements). Both Departments have considered replacing their RMS systems independently from the CFSCS; however, since the CAD and RMS systems must work closely together, a combined procurement will allow the interface between the systems to be better defined and the implementation schedule to be better coordinated. This amendment will allow RCC to assist the Sheriff's Department to develop RMS requirements to incorporate in the CFSCS RFP. RCC will also incorporate RMS requirements that are currently being developed by the Fire Department. This will result in the most functional, cost effective CAD/RMS solution for the County. If the CAD/RMS procurements are not coordinated, it is likely that expensive temporary interfaces will have to be developed and replaced soon thereafter, as the new systems are brought on-line independently. #### **CONTRACTING PROCESS** #### **UAS!** Grant Program RCC was previously selected to study and make recommendations for replacing the Fire and Sheriff Radio Communications Systems (Phase I); to provide a technical scope of work and an evaluation tool to be used in the development of Requests for Proposal for the acquisition of consolidated Fire and Sheriff/OPS Communications Systems (Phase II); and was engaged by the City to study the needs for public safety radio communications interoperability between LAPD, LAFD, Port of Los Angeles Police, LAWA Police, LASD, LACoPD, LACoDHS, and other public safety agencies within the Los Angeles County area. As a result of their work in Phase I, II and with the City of Los Angeles, RCC has proprietary knowledge that will allow the County to meet/satisfy the UASI grant requirements of an accelerated study, needs assessment and RFP/Bid within 9 months. The County, via the CFSCS Executive Committee and members from the RISC Steering Committee, is currently working with RCC to develop a preliminary Statement of Work for the UASI grant program. # IMPACT ON CURRENT SERVICES (OR PROJECTS) The regional system requirements and specifications will be developed concurrently as the CFSCS design and the goal is to release one RFP with vendors submitting separate solutions for the regional and CFSCS radio system. #### CONCLUSION We recommend that the Board: - Approve, in concept, the attached Governance Board structure and JPA and delegate authority to the CAO to execute a JPA agreement that is substantially similar in form. - Support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. - Authorize the Sheriff's Department to accept \$2,500,000 in UASI grant funds, upon award notification, to support the development of a single platform interoperable communication system within the Los Angeles Region. - Authorize the Director of Internal Services Department to amend Agreement No. 75443 with RCC Consultant, Incorporated
to increase the maximum contract sum by \$165,000 for a new total not-to-exceed contract amount of \$578,926. Respectfully submitted, DAVID E. JANSSEN Chief Administrative/Officer DEJ:DL RG:SW:kd #### **Attachments** c: Sheriff Fire Internal Services Department Chief Information Officer Office of Public Safety Thayer Consulting, Inc. RCC Consultant2.bl.doc #### Attachment I # RISC Task Force Proposed Governance Model #### Recommendations: - > Formal JPA. This will help strengthen decision making and help to attract outside funding. County/city crime lab seen as potential model. - > Salaried Executive Director. Dedicated staff will better maintain operational integrity 24/7. #### > Structural Sketch: > 13 Member Board Comprising of Non-Elected Representatives From The Following: | 1 - Co. DHS | 1 – LA City Fire | |-------------------------------|--------------------| | 2 - Independent Cities Assoc. | 1 – LA City PD | | 2 - Contract Cities Assoc. | 1 – LA City CAO | | 1 – LA Fire Chiefs | 1 – LA County Fire | | 1 – LA County Police Chiefs | 1 - Sheriff | | 1 TA COMPYTONIC CINES | | - 1 LA County CAO - > Three Subcommittees, Each Comprised of Single Reps from Each Governance Board Constituent - Operational - Technical - Financial # JOINT EXERCISE OF POWERS AGREEMENT TO ESTABLISH A JOINT POWERS AGENCY TO CREATE THE REGIONAL COMMUNICATIONS SYSTEM Attachment II | THIS JOINT EXER | RCISE OF POWERS AGREEMENT (the "Agreement") is | |-----------------|--| | nade this | , by, between and among the following public | | agencies: | | | 1. | | | 2. | | | Et al. | | | | | Each of the public agencies executing this Agreement shall individually be referred to as "Member" or collectively referred to as "Members." #### **RECITALS** - A. Whereas the Members require wide area and interoperable communications, and no Member acting independently has the resources to construct a communications network providing these capabilities; - B. Whereas the Members have determined that working in concert and sharing radio communications resources is in the public interest as it provides the most effective and economical radio communications network for all participating public entities; - C. Whereas the Members agree that it is collective goal to evaluate and if feasible, cost effective and appropriate for each Member, cause to be established and to participate in a public safety radio network hereinafter referred to as the "Regional Communications System" or "SYSTEM" to meet or enhance current public safety radio communications needs and to provide an architecture capable of expanding to meet future needs; and - D. Whereas the Members are each empowered, pursuant to Section 6500 et. seq. of the California Government Code to execute agreements with other public agencies to jointly exercise powers commonly held by each of the contracting public agencies ("joint powers agreement") and other powers applicable to joint powers agencies by law; and NOW, THEREFORE, in consideration of the recitals and mutual obligations of the Members as herein contained, Members agree as follows: #### **ARTICLE I** #### **GENERAL PROVISIONS** - 1.01 Purpose. This Agreement is made pursuant to the provisions of Article 1, Chapter 5, Division 7, Title 1 of the California Government Code (commencing with Section 6500, hereinafter the "Act"), relating to the joint exercise of powers common to public agencies. The purpose of this agreement is to create an agency that will engage in regional and cooperative planning and coordination of governmental services to establish a wide-area interoperable public safety communications network. As part of this purpose, members will seek to meet or enhance the current public safety radio communications needs, and provide an architecture capable of expanding to meet future needs; develop funding mechanisms; and resolve technical and operational issues in the development and management of a wide-area interoperable public safety communications network. Such purposes are to be accomplished and said common power exercised in the manner hereinafter set forth. - 1.02 Creation of Authority. Pursuant to Section 6507 of the Act, there is hereby created a public entity to be known as the "Regional Communications System Joint Powers Authority" or "SYSTEM JPA" (hereinafter referred to as the "Authority"). The Authority shall be a public entity separate and apart from the Members and shall administer this Agreement. - 1.03 Member Agencies. Membership to the Authority is restricted to the County of Los Angeles County and any of the cities within the County of Los Angeles. Agencies may participate in the SYSTEM JPA as either a Member Agency ("Member") under the terms of this Agreement, or as "Subscriber," under the terms of a separate "Client Agreement." - 1.03.1 Member Agency Definition. Member shall mean a governmental agency as defined in 1.03 that has approved and executed this agreement. - 1.03.2 Subscriber Definition. A general government agency (local, state, or federal) participating in and using the SYSTEM subject to the terms of a separate "Client Agreement." Subscribers will be expected to pay for their own radios as well as a monthly or yearly service fee to be determined by the BOARD. - 1.04 Governance Board. The Authority shall be administered by a governance board ("Board") consisting of thirteen (13) Local Officials ("Directors"), unless and until such number is changed by amendment of this Agreement. All Directors shall be non-elected officials, with the sole exception of the Los Angeles County Sheriff. The Board shall consist of representatives from 13 agencies ("Members") appointed as follows: - One (1) by the Los Angeles County Department of Health Services. - Two (2) by the Independent Cities Association, who may be a City Manager or his/her delegate. Two (2) by the Contract Cities Association, who may be a City Manager or his/her designee. One (1) by the Los Angeles Area Fire Chiefs Association. One (1) by the Los Angeles Area Police Chiefs Association. One (1) by the County of Los Angeles Chief Administrative Officer. One (1) by the County of Los Angeles Fire Chief. One (1) by the County of Los Angeles County Sheriff. One (1) by the City of Los Angeles Chief Administrative Officer. One (1) by the City of Los Angeles Fire Chief One (1) by the City of Los Angeles Police Chief. a) The term of office of each Director shall be determined by the appointing b) In the case of the Independent Cities Association ("ICA"), for the first two year term, Directors shall be from the City of Long Beach and an Interagency Communications Interoperability System (ICIS) city to be determined by ICIS. Thereafter, ICA shall establish a Committee of its member city managers to appoint two (2) city managers from eligible agencies. c) No seat representing Contract Cities Association, Los Angeles Area Fire Chiefs or Los Angeles Area Police Chiefs shall be held by an agency that is already represented on the Governance Board through any of the other remaining nine seats (e.g., County Sheriff could not hold one of the Contract Cities seats, nor could Long Beach be represented through either of the Los Angeles Area Fire or Police Chiefs' seats, at least during the first two years when Long Beach will hold one of the Independent Cities seats). d) All voting power of the Authority shall reside in the Board. e) Each Director shall designate an alternate who may act in the Director's absence ("Alternate Director"). f) The names of the Directors and Alternate Directors shall be provided to the Chairman of the Governance Board at the first meeting of the Board. g) Any change of the Directors or Alternate Directors shall be provided to the Chairman of the Board in writing in advance of the meetings. h) Any vacancy shall be filled in the same manner as described herein for appointment 1.05 Purpose of Board. 1) Provide structure for administrative and fiscal oversight; 2) Provide funding mechanism for accessing and attracting outside funding sources; 3) Facilitate Decision Making; 4) Maximize the leveraging of available resources; 5) Provide for a mechanism to facilitate flexibility and adaptability for the system and its member agencies over the life of the Authority. ## 1.06 Specific Responsibilities of the Board a) Securing Grant Funding for the build-out of the SYSTEM b) Formulating and approving the annual budget. c) Identifying participating agency needs and requirements. d) Establishing system for ongoing SYSTEM Operation and Maintenance financing. - e) Establishing subcommittees as necessary to ensure the interests and concerns of each user agency are represented and to ensure operational, technical and financial issues are thoroughly researched. - f) Monitoring the implementation of the SYSTEM. - g) Reviewing and adopting recommendations regarding the establishment of system priorities and talk groups. - h) Developing and approving SYSTEM operating policies and procedures, as well as technical and maintenance requirements. - i) Overseeing the establishment of long range plans. - j) Overseeing scheduled system reviews at intervals determined by the SYSTEM Governance Board, but not to exceed three years. - k) Addressing concerns of member agencies. - I) Adopting appropriate actions to adjust SYSTEM policies or procedures. - m) Adopting by-laws to govern the SYSTEM Board of Director's internal operations. - n) Conducting an annual fiscal audit. - o) Conducting periodic system audits. - p) Discharging other duties as required by statute. - q) Hiring necessary and sufficient staff. - 1.07 Fiscal Year. For purposes of this Agreement, the term "Fiscal Year" shall mean the period from July 1 of each year to and including the following June 30. ### 1.08 Meetings of the Board. - 1.08.1 Regular Meetings. The Board shall provide for its regular meetings; provided, however, that at least one regular meeting shall be held
each month. The date, hour and place of the holding of regular meetings shall be fixed by resolution of the Board and a copy of such resolution shall be filed with each of the members. - 1.08.2 Special Meetings. Special meetings of the Board may be called in accordance with the provisions of the Ralph M. Brown Act (commencing with California Government Code section 54950). - 1.08.3 Call, Notice and Conduct of Meetings. All meetings of the Board, including without limitation, regular, adjourned regular and special meetings, shall be called noticed, held and conducted in accordance with the provisions of the Ralph M. Brown. - 1.09 Minutes. The Secretary shall cause to be kept minutes of the meetings of the Board and shall, as soon as possible after each meeting, cause a copy of the minutes to be forwarded to each Director and to the Members. - 1.10 Voting. Each Director shall have one vote. An Alternate Director may participate and vote in the proceedings of the Board only in the absence of that Member's Director. No absentee ballot or proxy shall be permitted. - 1.11 Quorum; Required Votes; Approvals. A majority of the Board shall constitute a quorum for the transaction of business, except that less than a quorum may adjourn meetings of the Board from time to time. The affirmative votes of a majority of the Directors shall be required to take any action by the Board, except, a two-thirds (2/3) vote shall be required to take any action on the following: (a) issuance of bonds; (b) adoption of a budget and increases of cost allocations to member agencies; and (c) payment of surplus revenue to Members. - 1.12 Annual Budget and Administrative Expenses. The Board shall adopt a budget for administrative expenses, which shall include all expenses not included in any financing issue of the Authority, prior to the commencement of each fiscal year. - 1.13 Bylaws. The Board may adopt, from time to time, such bylaws, rules and regulations for the conduct of its meetings as are necessary for the purposes hereof. #### **ARTICLE II** #### **OFFICERS AND EMPLOYEES** - 2.01 Chairperson, Vice-Chairperson and Secretary. The Board shall elect a Chairperson and Vice-Chairperson from among the Directors, and shall appoint a Secretary who need not be a Director, in July of each calendar year. In the event that the Chairperson, the Vice-Chairperson or Secretary so elected resigns from such office or his/her represented Member ceases to be a Member of the Authority, the resulting vacancy shall be filled at the next regular meeting of the Governance Board held after such vacancy occurs. The officers shall perform the duties normal to said offices. The Chairperson shall sign all contracts on behalf of the Authority, and shall perform such other duties as may be imposed by the Board. In the absence of the Chairperson, the Vice-Chairperson shall sign contracts and perform all of the Chairperson's duties. - 2.02 Treasurer. Pursuant to Sections 6505.4 and 6505.6 of the Act, the Board shall designate a treasurer of the Authority by resolution, who shall be (1) the treasurer of one of the Members; (2) a certified public accountant; or (3) such other officer or employee as the board shall deem qualified to act as treasurer of the Authority ("Treasurer"). The Treasurer shall be the depository, shall have custody of all of the accounts, funds and money of the Authority from whatever source, shall have the duties and obligations set forth in Section 6505, 6505.5 and 6547.9 of the Act. - 2.03 Auditor. The Board shall appoint an auditor who shall be (1) the auditor of one of the Members; or (2) such other officer or employee as the Authority shall deem qualified to act as auditor of the Authority, ("Auditor"). The Auditor shall perform the functions of auditor for the Authority and shall make or cause an independent annual audit of the accounts and records of the Authority by a certified public accountant, in compliance with the requirements of Section 6505, 6505.5 and 6505.6 of the Government Code and generally accepted auditing standards. - 2.04 Other Employees. The Board shall have the power by resolution to appoint and employ such other officers, employees, consultants and independent contractors as may be necessary for the purpose of this Agreement. - 2.05 Privileges and Immunities from Liability. All of the privileges and immunities from liability, exemption from laws, ordinances and rules, all pension, relief, disability, workers' compensation and other benefits which apply to the activities of officers, agents or employees of a public agency when performing their respective functions shall apply to the officers, agents or employees of the Authority to the same degree and extent while engaged in the performance of any of the functions and other duties of such officers, agents or employees under this Agreement. None of the officers, agents or employees directly employed by the Board shall be deemed, by reason of their employment by the Board to be employed by the Members or by reason of their employment by the Board, to be subject to any of the requirements of the Members. - 2.06 Bonding of Persons Having Access to Property. Pursuant to Section 6505.1 of the Act, the Members shall designate the public office or officers or person or persons who have charge of, handle, or have access to any property of the Authority and shall require such public officer or officers or person or persons to file an official bond in an amount to be fixed by the Members. #### ARTICLE III #### STANDING COMMITTEES Standing Committees. The Board shall establish four standing committees to be known as the "Operations Advisory Committee," ("OAC") the "Technical Advisory Committee" ("TAC"), the "Administrative Advisory Committee" (AAC) and the "Financial Advisory Committee," ("FAC") for purposes of making recommendations to the Board. Except as noted elsewhere, all standing committees shall be advisory to the Board. Each Member may appoint one representative to each standing committee. Each Standing Committee shall choose its officers, comprising a Chairperson, a Vice-Chairperson and a Secretary. The Chairperson of each respective Standing Committee shall be a representative of an agency that maintains a current seat on the Governance Board. All other Standing Committee Officer may be chosen from any of the respective standing committee's members, irrespective if he/she represents an agency that maintains a seat on the Governance Board. All meetings of each Committee shall be held in accordance with the Ralph M. Brown Act of the Government Code. The Operations Committee members shall comprise First Responding Personnel. The Technical Committee shall comprise Radio Communications Personnel. The Financial Committee shall comprise City or County Administrators/Managers or Municipal Financial Officers. The Administrative Advisory Committee shall comprise City or County Administrators/Managers. A quorum of a Committee shall be a majority of its membership. - 3.01 Standing Committee Quorum. For purposes of convening meetings and conducting business, for all four standing committees, a quorum will constitute the same number of member as is defined for the Governance Board in section 1.10. - 3.02 Purpose of Standing Committees. To formulate policy for the Board's consideration and to review and recommend changes to said policies. The responsibility to implement adopted policies shall lie with the Authority's Executive Director and not with the standing committees. - 3.03 Member agency disputes over Standing Committee Actions. Any dispute between member agencies and the Authority over standing committee policies or actions shall be reviewed by the relevant standing committee and may be appealed to the Board for reconsideration. - 3.04 Operational Policies. The administration and ongoing development of system operational policy has been delegated to the OAC. That Committee reports to the Governance Board. Policies developed by the OAC for the operations of the SYSTEM shall ensure that each participant is treated equitably and has sufficient communication capability to meet its legitimate needs. Any dispute between participating agencies and the Authority over operational policies shall be reviewed by the OAC. - 3.05 Technical Policies. The TAC is utilized to develop the technical operation policies and procedures of the system, including maintenance guidelines. - 3.06 Technical Standards. Technical standards are an essential part of the operation of a multi-user system. To ensure the long-range effective operation of the System, technical standards shall continue to be reviewed and evaluated by the TAC. Said standards shall be approved by the TAC and all participating agencies will be required to adhere to them. Failure to adhere to the technical standards may result in mobile or portable field equipment being restricted from access to the associated backbone system. - 3.07 Financial Policies. The FAC is utilized to develop financial policies and procedures for the Authority. - 3.08 Administrative Policies. The AAC is utilized to develop administrative policies and procedures for the Authority. ARTICLE IV **POWERS** - 4.01 General Powers. The Authority shall have the powers common to the members and which are necessary or convenient to the accomplishment of the purposes of this Agreement, subject to the restrictions set forth in Section 4.04. As provided in the Act, the Authority shall be a public entity separate from the Members. - 4.02 Power to Issue Revenue Bonds. The Authority shall have all of the powers provided in Articles 2 and 4 of Chapter 5, Division 7, Title 1 of the California Government Code (hereinafter the "Bond Act"), including the power to issue bonds thereunder, ("Bonds"). - 4.03 Specific Powers. The Authority is hereby authorized, in its own name, to do all acts necessary for the exercise of the foregoing powers, including but not limited to, any or all of the
following: - 4.03.1 To make and enter into contracts. - **4.03.2** To acquire, construct, maintain, or operate telecommunications systems or service and to provide the equipment necessary to deliver public services therefrom; - 4.03.3 To employ or engage contractors, agents, or employees; - 4.03.4 To sue and be sued in its own name: - 4.03.5 To apply for, receive and utilize grants and loans from federal, state or local governments or from any other available source in order to pursue the purpose of the Authority; - 4.03.6 To issue bonds and otherwise to incur debts, liabilities and obligations, provided that no such bond, debt, liability or obligation shall constitute a debt, liability or obligation to the Members: - 4.03.7 To invest any money in the treasury pursuant to Section 6505.5 of the Act which is not required for the immediate necessities of the Authority, as the Authority determines is advisable, in the same manner and upon the same conditions as local agencies, pursuant to Section 53601 of the California Government Code; and - 4.03.8 To promulgate, adopt, and enforce any rules and regulations, as may be necessary and proper to implement and effectuate the terms, provisions, and purposes of this Agreement. - 4.04 Limitation on Exercise of Powers. All common powers exercised by the Board shall be exercised in a manner consistent with, and subject to, the restrictions and limitations upon the exercise of such powers as are applicable to members and as set forth in this Agreement. No actions by the Board may be so broad in nature that they negatively affect or impact the operational or legal integrity of the members. 4.05 Obligations of Authority. The debts, liabilities and obligations of the Authority shall not be the debts, liabilities and obligations of the Members. In addition, pursuant to Section 6547.8 of the Act, no Director shall be personally liable on the Bonds or subject to any personal liability or accountability by reason of the issuance of Bonds. #### **ARTICLE V** #### **CONTRIBUTION; ACCOUNTS AND REPORTS; FUNDS** - 5.01 Contributions. The members may, in the appropriate circumstance, when required hereunder: (a) make contributions from their treasuries for the purposes set forth herein; (b) make payments of public funds to defray the cost of such purposes; (c) make advances of public funds for such purposes, such advances to be repaid as provided herein; or (d) use its personnel, equipment or property in lieu of other contributions or advances. The provisions of Section 6513 of the Act, as it may be amended from time to time, are hereby incorporated into this Agreement by reference. - 5.02 Accounts and Reports. To the extent not covered by the duties assigned to a trustee chosen by the Authority, the Treasurer shall establish and maintain such funds and accounts as may be required by good accounting practice or by any provision of any trust agreement entered into with respect to the proceeds of any bonds issued by the Authority. The books and records of the Authority in the hands of a trustee or the Treasurer shall be open to inspection at all reasonable times by duly appointed representatives of the Members. The Treasurer, within 180 days after the close of each Fiscal Year, shall give a complete written report of all financial activities for such Fiscal Year to the Members to the extent that such activities are not covered by the report of such trustee. The trustee appointed under any indenture or trust agreement shall establish suitable funds, furnish financial reports and provide suitable accounting procedures to carry out the provisions of said trust agreement. Said trustee may be given such duties in said indenture or trust agreement as may be desirable to carry out this Agreement. - 5.03 Funds. Subject to the applicable provisions of any instrument or agreement which the Authority may enter into which may provide for a trustee to receive, have custody of and disburse Authority funds, the Treasurer of the Authority shall receive, have custody and disburse Authority funds in accordance with laws applicable to public agencies and generally accepted accounting practices, and shall make the disbursements required by this Agreement or to carry out any of the purposes of this Agreement. - **5.04 Sharing of Frequencies.** Members holding licenses to frequencies ("Licenses") may authorize the Authority to share the use of such frequencies and/or radio stations in accordance with the Code of Federal Regulations, (47 CFR 90.179). Such authorization may be revoked by the Member holding the License at any time. Licenses to frequencies shall remain primary to the Member holding the License. Any authorization for the use of such License shall be made pursuant to a written agreement between the Member and Authority. - 5.05 Infrastructure. For purposes of this Agreement, Infrastructure shall mean an interconnected trunked radio system or cell, not including the Master Site or improvements thereto, or the microwave. - 5.06 Master Site. For purposes of this Agreement, Master Site shall mean the systems and equipment through which the infrastructure components are interconnected and which controls userss roaming through cells. - 5.07 Point of Demarcation. Unless otherwise determined by separate agreement, the demarcation point between the Authority's responsibility and members' responsibility is the microwave radio channel bank equipment termination blocks that are used to interconnect the agency radio consoles and other electronic devices used for voice and data communications to the channel banks. Each member shall be responsible for all costs associated with its mobile data system application development, user equipment (including radios) and integration from the point of demarcation. #### **ARTICLE VI** #### TERM, WITHDRAWAL AND TERMINATION 6.01 Term. This Agreement shall become effective, and the Authority shall come into existence when the following occurs: (1) The County of Los Angeles, inclusive of the Sheriff, and the City of Los Angeles have approved and executed this Agreement; (2) At least two (2) member agencies, respectively, from both Contract Cities Association and Independent Cities Association, one of which being the City of Long Beach and the other a city party to ICIS, have approved and executed this agreement; (3) the Los Angeles Area Fire Chiefs and Los Angeles Area Police Chiefs Associations are able to appoint representatives to the Board from member agencies that have approved and executed this Agreement, and; (4) at least 120 days have passed after a copy of this Agreement has been disseminated to the County of Los Angeles and all eighty-eight (88) cities in the County. This Agreement and the Authority shall thereafter continue in full force and effect so long as there are at least two Members who are participating as part of the Authority. However, if any Bonds have been issued and remain outstanding, this Agreement cannot be terminated, and Members benefiting from such Bonds shall not withdraw from the Authority, until all revenue bonds or other forms of indebtedness issued pursuant hereto, and the interest thereon, shall have been paid or adequate provision for such payment shall have been made in accordance with the resolution (or indenture) adopted by the Board. No termination or amendment shall be made which is contrary to the language, spirit or intent of any contract and/or grant agreement entered into by the Authority. - 6.02 Withdrawal by Members. Subject to the restriction on withdrawal contained in Section 6.01 above, Members may withdraw from the Authority by giving the following notice: (a) Members who do not provide Infrastructure to SYSTEM shall provide ninety (90) days advanced written notice of intent to withdraw from the Authority to the Chairperson; (b) Members who provide Infrastructure to SYSTEM, shall provide twelve (12) months advanced written notice of intent to withdraw from the Authority to the Chairperson. - 6.03 Retention of Assets by Withdrawing Members. Upon the effective date of withdrawal from the Authority, a Member shall hold its Licenses and retain its licensing rights to the shared frequencies authorized to the Authority pursuant to Section 5.04, or the Governance Board may negotiate a settlement that either returns the same or equivalent operable frequencies, or provides equitable compensation if frequencies are left with the SYSTEM. In addition, the use of the withdrawing Member's Infrastructure by the Authority shall be terminated on the effective date of withdrawal, and such Infrastructure, and any improvements thereto, shall remain the sole asset of the withdrawing Member. Such withdrawing Member shall have no interest or claim in any remaining assets of the Authority, the Board, or any of the remaining Members. - 6.04 Termination of Authority and Disposition of Assets. Upon termination of this Agreement and dissolution of the Authority by all Members then party to this Agreement and after payment of all obligations of the Authority, all property of the Authority, both real and personal, shall be divided among such Members in shares proportionate to the total contributions for the acquisition of said property made by such Members. Upon a vote of a two-thirds majority of the Board, the Board may sell such property and distribute the proceeds of such sale among such Members in shares proportionate to the total contributions for the acquisition of said property made by such Members. If the assets consist of money, any money in the possession of the Authority shall be divided equally among the Members then party to this Agreement. Members shall hold its licenses and retain its licensing rights to the shared frequencies authorized to the Authority. In addition, each Member shall hold its Licenses and retain its Licensing rights to the shared frequencies authorized to the Authority pursuant to Section 5.05 and any Infrastructure
provided by the Member to the Authority shall remain the sole asset of that Member. #### **ARTICLE VII** #### **MISCELLANEOUS PROVISIONS** 7.01 Notices. Any notice required or permitted to be made hereunder shall be in writing and shall be delivered in person or by certified or registered mail, postage prepaid, addressed to the attention of the Secretary of the Authority and to the City Clerk of each of the Members at its principal place of business or in the case of County of Los Angeles, to the Chief Administrative Officer and the County Sherriff. Any written notice sent by first class United States mail shall be deemed given on the third (3rd) business day after deposit. ۲. Any written notice sent via certified return receipt requested shall be deemed given on the date such return receipt is signed by the addressee. #### 7.02 Amendment; Addition of Members. - 7.02.1 In addition to the original signatories to this Agreement, any local agency may join the Authority as a Member or "Subscriber" of the Authority. The addition of any local agency as a Member shall become effective upon: (i) the execution on behalf of such local agency of a counterpart of this Agreement and the delivery of such executed counterpart to the Board; and (ii) the adoption of a resolution of the Board admitting that local agency to the Authority. The addition of any local agency as a Subscriber shall become effective upon: (i) the execution on behalf of such local agency of a separate Client Agreement and the delivery of such executed agreement to the Board; and (ii) the adoption of a resolution of the Board admitting that local agency to the Authority as a Subscriber. As used in this section, local agency shall mean a county, a city, whether general law or chartered. - 7.02.2 This Agreement may be amended at any time by the two/thirds (2/3) agreement of the then existing Members, evidenced by the execution of a written amendment to this Agreement. - 7.03 Consents and Approvals. Any consents or approvals required under this Agreement shall not be unreasonably withheld. - 7.04 Enforcement of Authority. The Authority is hereby authorized to take any or all legal or equitable actions, including but not limited to injunction and specific performance, necessary or permitted by law to enforce this Agreement. - 7.05 Severability. If any one or more of the terms, provisions, promises, covenants, or conditions of this Agreement shall to any extent be adjudged invalid, unenforceable, void, or voidable for any reason whatsoever by a court of competent jurisdiction, each and all of the remaining terms, provisions, promises, covenants, and conditions of this Agreement shall not be affected thereby and shall be valid and enforceable to the fullest extent permitted by law. - 7.06 Successors. This Agreement shall be binding upon and shall inure to the benefit of the successors of each Member. - 7.07 Assignment. No Member shall assign any rights or obligations under this Agreement without the prior written consent of all other Members. - **7.08** Governing Law. This Agreement is made in the State of California under the Constitution and laws of such state and is to be so construed. - **7.09 Headings.** The section headings herein are for convenience only and are not to be construed as modifying or governing the language of this Agreement. - 7.10 Counterparts. This Agreement may be executed in counterparts. - 7.11 No Third Party Beneficiaries. This Agreement and the obligations hereunder are not intended to benefit any party other than the SYSTEM JPA and its Members, except as expressly provided otherwise herein. No entity not a signatory to this Agreement shall have any rights or causes of action against any party to this Agreement as a result of that party=s performance or non-performance under this Agreement, except as expressly provided otherwise herein. - 7.12 Filing of Notice of Agreement. Within 30 days after this Agreement becomes effective, the Board shall file with the Secretary of State the notice of Agreement required by section 6503.5 of the Act. - 7.13 Conflict of Interest Code. The Board shall adopt a conflict of interest code as required by law. - 7.14 Indemnification. The Authority shall defend, indemnify and hold harmless each of the Members from any and all claims, losses, suits, injuries, damages, costs and expenses, including attorney's fees, arising from or as a result of any acts, errors or omissions of the Authority or its officers, agents or employees, to the extent of the Authority's negligence or willful misconduct. The indemnity granted under this section shall extend to the officers, agents, employees and contractors of each indemnified party. - 7.15 Dispute Resolution/Legal Proceedings. Disputes regarding the interpretation or application of any provision of this Agreement shall, to the extent reasonably feasible, be resolved through good faith negotiations between the Members and/or the Authority. If any action at law or in equity is brought to enforce or interpret this Agreement, the prevailing party in such action shall be entitled to reasonable attorney's fees, costs and necessary disbursements, in addition to such other relief as may be sought and awarded. IN WITNESS WHEREOF, the Members have caused this Agreement to be executed and attested by its proper officers thereunto duly authorized, its official seals to be hereto affixed, as follows: #### Dear Colleague: As you know, law enforcement and fire agencies in Los Angeles County are working together via the Los Angeles Regional Interoperable Communications System (LA-RICS) to develop a public safety radio communications system that will enable local, state and federal agencies to communicate during routine operations, natural disasters and terrorism responses. The ability for first responders from different agencies to talk to one another during these emergency situations is essential to protect the lives and property of our residents and businesses. Recently, the LA-RICS Steering Committee achieved a significant milestone by approving a draft Joint Powers Agreement (JPA) that will form the LA-RICS Authority, the governing body of LA-RICS. The draft was prepared by a working group comprised of representatives from the City of Los Angeles Fire Department, Police Department, and Chief Administrative Office; the Los Angeles County Sheriff, Fire Department, Chief Executive Office, Department of Health Services and Internal Services Department; cities that included Beverly Hills, Burbank, Culver City, El Segundo, Glendale, La Cañada Flintridge, Monrovia, Panorama City, Pasadena, Redondo Beach, San Fernando, and Santa Fe Springs; and the Los Angeles Unified School District. The Working Group met weekly from December 2007 thru May 2008 and submitted a final draft of the JPA which was approved by the Steering Committee on June 5, 2008. During the formation period, membership in the LA-RICS Authority is open to all municipalities in the Los Angeles region and I strongly recommend your participation. With your support, LA-RICS will provide members significant cost savings through the joint planning and development of this system. Further, the quality and coverage of the system will exceed that which any individual agency could obtain on its own. Additional information on LA-RICS may be found at www.la-rics.org. If you have any other questions, please feel free to contact me at (562) 868-0511. Sincerely yours, Fredrick W. Latham Chair LA-RICS Steering Committee Elizale Satter # County of Los Angeles CHIEF ADMINISTRATIVE OFFICE 713 KENNETH HAHN HALL OF ADMINISTRATION • LOS ANGELES, CALIFORNIA 90012 (213) 974-1101 http://cao.lacounty.gov January 9, 2007 Board of Supervisors GLORIA MOLINA First District YVONNE B. BURKE Second District ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District The Honorable Board of Supervisors County of Los Angeles Kenneth Hahn Hall of Administration 500 West Temple Street Los Angeles, California 90012 Dear Supervisors: APPROVAL OF REGIONAL INTEROPERABILITY STEERING COMMITTEE'S GOVERNANCE BOARD AND JOINT POWERS OF AUTHORITY, AMENDMENT TO AGREEMENT WITH RCC CONSULTANTS, INCORPORATED, AND ACCEPTANCE OF GRANT FUNDS FROM THE U.S. DEPARTMENT OF HOMELAND SECURITY (ALL DISTRICTS AFFECTED) (3 VOTES) CIO RECOMMENDATION: APPROVE (X) APPROVE WITH MODIFICATION () DISAPPROVE () #### IT IS RECOMMENDED THAT YOUR BOARD: - Approve, in concept, the attached draft Regional Interoperability Steering Committee (RISC) Governance Board (Attachment I) and Joint Powers of Authority (JPA) (Attachment II) and authorize the Chief Administrative Officer (CAO) or designee, to execute a JPA with RISC substantially similar to the agreement shown in Attachment II. - 2. Support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. - 3. Authorize the Sheriff's Department, as an agent of the County, to accept grant funds, upon award notification, in the amount of \$2,500,000 from the U.S. Department of Homeland Security, Office of Domestic Preparedness (ODP) provided to the City of Los Angeles under the federal Fiscal Year 2006 Urban Area Security Initiative (UASI) grant program to support the development of a single platform interoperable communication system within the Los Angeles Region. 4. Authorize the Director of Internal Services Department to expand the scope of work for Agreement No. 75443 with RCC Consultants, Incorporated to develop a Request for Information and a Statement of Requirements for the Records Management System (RMS) for the Consolidated Fire-Sheriff/Office of Public Safety Communication System (CFSCS) and increase the maximum contract sum by \$165,000 for a new total not-to-exceed contract amount of \$578,926. #### PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION ####
RISC's Governance Board and JPA In an effort to improve public safety communications systems, processes, and infrastructure in Los Angeles County, the Regional Interoperability Steering Committee (RISC) was formed in 2005, consisting of representatives from the City of Los Angeles Fire and Police Departments and Chief Administrative Office; Los Angeles County Sheriff, Fire Department and Chief Administrative Office; Cities of Santa Fe Springs, Glendale and Downey; and County Department of Health Services and Internal Services Department. RISC, in turn, formed a Governance Board Task Force (GBTF) with instructions to evaluate existing interoperability governance models to determine which elements would work best for a Los Angeles County (countywide) system. After a review of the Interagency Communications Interoperability System (ICIS), Orange County, and San Diego's interoperability governance models, RISC's GBTF developed a governance structure and began work on a JPA agreement. In July of 2005, RCC Consultants, Inc. (RCC) was engaged by the City of Los Angeles to study the interoperability needs of public safety agencies throughout Los Angeles County. RCC determined that interoperability would be best achieved by the creation of a shared, region-wide voice and data radio system. RCC concluded that the implementation of a regional shared radio system would have significant benefits to the day-to-day communications of public safety agencies within the Los Angeles Region. Those benefits are: (1) all users of the system will have greater communications system capacity than they now have because more channels will be available for dispatch or tactical uses; (2) all users will experience better coverage than they now have because the number of antenna sites in use will have increased, improving building and canyons penetration, and users will experience far fewer dead spots and areas of scratchy signals because of the overlapping coverage of the trunked cells; (3) interoperations with other public safety entities will be significantly improved because all users will have identical, region-wide coverage and access to the same mutual-aid/tactical channels, without the need to patch channels together, and training requirements for interoperability will be minimized because the radio used for interoperability is the same radio that is used every day; and (4) costs to operate and maintain redundant tower sites and duplicate infrastructures can be eliminated. RCC further recommended that a separate legal entity be formed to construct, own, operate and maintain the regional radio system. The entity should be governed by a board of representatives from the participating public safety agencies. The entity should be empowered to receive grant funding, apportion costs and levy fees, and enter into contracts for the construction, operation and maintenance of the radio system, as well as set operational and technical policies, procedures and standards. The entity should employ a project manager and a team of personnel to oversee the construction project and assure that the system is constructed for the greater good of all the participating agencies, and to ensure that the work is performed efficiently and without duplicated effort or cost. Upon project completion, the entity should employ trained and skilled individuals to administer, manage and maintain the radio system under the direction of the governing board. While we concur with the above stated recommendations, a final JPA has yet to be completed. As a result, we are only recommending that the Board approve, in concept, the attached draft Governance Board and JPA, but delegate to the CAO or designee the ability to execute the agreement if it is substantially similar to the one attached. Once the Governance Board and JPA are approved, the next step in developing a regional system is the pursuit of funding through various grants and appropriations identified for this purpose. To this end, the Los Angeles Police Department (LAPD), Los Angeles Fire Department (LAFD), Los Angeles County Fire Department (LACoFD), Los Angeles County Department of Health Services (LACoDHS), and the many municipal public safety agencies within Los Angeles County have been asked to notify their respective policymakers of the need to obtain funding, pursue grant opportunities, and engage in discussions at the Federal and State levels in an effort to identify monies for a joint-effort, regional, public safety interoperability system. This initiative will require the collaborative support of Mayors, City Councils, and the Board of Supervisors, as well as the county Congressional and State delegations. As such, we recommend that the Board support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. #### **UASI Grant Program** The U.S. Department of Homeland Security, ODP has provided \$765 million in funding under the FY 2006 UASI grant program to 35 high-threat urban areas nationwide and 11 cities that were UASI-designees last year. The City of Los Angeles has applied for and been awarded the grant on behalf of the Los Angeles/Long Beach Urban Area and are authorized to administer the grant. It is anticipated that the Sheriff's Department will be awarded \$2.5 million under UASI in January 2007. The grant funding was requested to study the feasibility of a county-wide single platform interoperable communications system. The grant language calls for an accelerated consultant study to determine the needs of all public safety agencies (those that would be considered first responders) within Los Angeles County. This study must be completed no more than six months after signing of a contract with a needs assessment based on existing recent studies and/or personal agency interviews. The consultant must concurrently write the necessary specifications and requirements so that a Request for Proposal (RFP)/Bid could be released no more than nine (9) months after signing of a contract. This RFP/Bid would provide single platform standards based communications for all public safety agencies in Los Angeles County. RCC, Incorporated has been chosen by RISC as well as the CFSCS Executive Committee. The County is currently working with RCC to develop a preliminary Statement of Work. #### Amendment to RCC's Agreement This Amendment will allow RCC to assist the Sheriff's Department in developing Records Management System (RMS) requirements to incorporate in the CFSCS RFP. RCC will also incorporate RMS requirements that are currently being developed by the Fire Department. This will result in the most functional, cost effective Computer Aided Dispatch (CAD)/RMS solution for the County. #### Implementation of Strategic Plan Goals The recommendation supports the County's Strategic Plan Goals of Service Excellence and Organizational Effectiveness. The design of a regional communication system will provide for improved efficiency and responsiveness of County services through the use of electronic information sharing. In addition, the recommendation supports Strategic Plan Goal 8, Strategy 5 (Public Safety). The systems to be designed will improve the delivery of emergency services by the implementation of coordinated communication between the Fire Department, Sheriff, Office of Public Safety, and other regional agencies within the Los Angeles region. #### FISCAL IMPACT/FINANCING #### RISC's Governance Board and JPA The new regional radio system is expected to cost between \$484.8 million and \$604.6 million. A substantial portion of the funding may come from Federal and other grants. The remainder could come from existing grants, provided that the money is expended in ways that are compatible with the regional radio network plan. Agencies with immediate requirements to maintain their radio systems have been asked to purchase equipment that will be usable with a regional radio system if and when it is completed. #### **UASI Grant Program** The feasibility study for a countywide-regional system is fully funded by the Department of Homeland Security, ODP. There are no cost-sharing or matching fund requirements. #### Amendment RCC's Agreement The Amendment to the RCC, Inc. Agreement to develop specifications for a RMS for CFSCS is a deliverables-based fixed fee Agreement which allows for a 10 percent contingency on the deliverables fee portion. Additionally, the Amendment provides for consulting services on a time and materials basis with an hourly rate of \$180 at a not-to-exceed amount of \$165,000 for a new maximum contract sum of \$578,926. The funding for the RMS Amendment is identified and available in the Sheriff FY 2006-07 adopted budget. The costs associated with incorporating the Fire Department RMS requirements into the RFP are considered to be minimal and will not require additional funding. ### **FACTS AND PROVISIONS/LEGAL REQUIREMENTS** #### RISC's Governance Board and JPA The City of Los Angeles released a Request for Proposal (RFP) in January of 2005 to prove the concept of interoperability across Los Angeles County public safety departments. In July of 2005, RCC Consultants, Inc. (RCC) was engaged by the City to study the needs for public safety radio communications interoperability between LAPD, LAFD, Port of Los Angeles Police, Los Angeles World Airports (LAWA) Police, LASD, LACoFD, LACoDHS, and other public safety agencies within the Los Angeles County area. To that extent, RCC conducted fifty interviews with members of public safety agencies in Los Angeles area and found that the currently available interoperability solutions do not meet all agencies' needs. Nearly all interviewees voiced support for a regional shared radio system. "Operability" problems with their existing radio systems, such as an insufficient number of radio channels and the lack of wide-area coverage were
cited as reasons for supporting such a system, as well as interoperability with other agencies. In its final report on the City of Los Angeles Public Safety Radio Communications Interoperability Project, RCC asserts that interoperability between the public safety agencies of the City of Los Angeles and the other public safety agencies in the region would best be achieved with the creation of a shared region-wide voice and data radio system. The new radio system would be shared by LAPD, LAFD, LASD, LACoFD, LACoDHS, and the many municipal public safety agencies within Los Angeles County. It would be created by pooling the agencies' UHF band radio frequencies into a shared trunked radio system for voice, and the agencies' 800 MHz frequencies into a shared mobile data system. It would also involve pooling other telecommunications resources, such as radio towers. RCC reports that all users of the system would have greater communications system capacity than they now have and that more channels would be available for dispatch or tactical uses. Further, all users would experience better coverage than they now have. Additionally, interoperations with other public safety entities would be significantly improved. RCC concludes that the implementation of a regional shared radio system would have significant benefits to the day-to-day communications of the public safety agencies of the City of Los Angeles, as well as Los Angeles County and the many other municipalities within the region. In addition, the proposed radio communications system would enable instant communications between agencies in the event of a natural disaster or terrorist event. This is an opportune time to construct a shared radio system, as we are planning to upgrade or replace the LASD and LACoFD existing radio systems. We have engaged RCC to plan a countywide radio system for their joint use. The addition of the City's resources (frequencies and tower sites) to that of the County would create a system of tremendous capacity and coverage. Other agencies within the region also have resources to contribute, making the potential even greater. #### **UASI Grant Program** The Urban Area Security Initiative Grant Program addresses the unique planning, equipment, training, and exercise needs of high threat, high density urban areas, and assist them in building an enhanced and sustainable capacity to prevent, protect against, respond to, and recover from acts of terrorism. States and territories are given the opportunity to implement their recently updated Homeland Security Strategies and continue to improve upon existing capabilities. The FY 2006 UASI program further provides the opportunity to enhance regional preparedness efforts. Urban Areas have been requested to employ regional approaches to overall preparedness and are encouraged to adopt regional response structures whenever appropriate to meet the goals identified in the Urban Area Homeland Security Strategy. The development of a region-wide voice and data radio system in Los Angeles County will greatly enhance our preparedness for major disasters and events. #### Amendment to RCC's Agreement A component of the CFSCS project is a Computer Aided Dispatch (CAD) system, which provides critical support for managing both incoming E911 calls and the County's emergency responders. The CAD system tracks information on incidents and allows dispatchers to monitor and dispatch the County's first responders. Information that is entered into the CAD system is then transferred to a Records Management System (RMS), so that reports can be prepared and data analyzed. Because information is transferred directly from the CAD to the RMS systems, an interface between the systems is required. Since the CAD system will be replaced under the CFSCS project, it will be necessary to replace the existing CAD/RMS interfaces. The County can either interface the new CAD to the existing RMS or replace the existing Records Management Systems. Due to their age and technology, the existing RMS systems used by both the Fire and Sheriff's Departments are becoming obsolete (each department uses an RMS tailored to their specific reporting requirements). Both Departments have considered replacing their RMS systems independently from the CFSCS; however, since the CAD and RMS systems must work closely together, a combined procurement will allow the interface between the systems to be better defined and the implementation schedule to be better coordinated. This amendment will allow RCC to assist the Sheriff's Department to develop RMS requirements to incorporate in the CFSCS RFP. RCC will also incorporate RMS requirements that are currently being developed by the Fire Department. This will result in the most functional, cost effective CAD/RMS solution for the County. If the CAD/RMS procurements are not coordinated, it is likely that expensive temporary interfaces will have to be developed and replaced soon thereafter, as the new systems are brought on-line independently. #### **CONTRACTING PROCESS** #### **UASI Grant Program** RCC was previously selected to study and make recommendations for replacing the Fire and Sheriff Radio Communications Systems (Phase I); to provide a technical scope of work and an evaluation tool to be used in the development of Requests for Proposal for the acquisition of consolidated Fire and Sheriff/OPS Communications Systems (Phase II); and was engaged by the City to study the needs for public safety radio communications interoperability between LAPD, LAFD, Port of Los Angeles Police, LAWA Police, LASD, LACoFD, LACoDHS, and other public safety agencies within the Los Angeles County area. As a result of their work in Phase I, II and with the City of Los Angeles, RCC has proprietary knowledge that will allow the County to meet/satisfy the UASI grant requirements of an accelerated study, needs assessment and RFP/Bid within 9 months. The County, via the CFSCS Executive Committee and members from the RISC Steering Committee, is currently working with RCC to develop a preliminary Statement of Work for the UASI grant program. #### **IMPACT ON CURRENT SERVICES (OR PROJECTS)** The regional system requirements and specifications will be developed concurrently as the CFSCS design and the goal is to release one RFP with vendors submitting separate solutions for the regional and CFSCS radio system. #### CONCLUSION We recommend that the Board: - Approve, in concept, the attached Governance Board structure and JPA and delegate authority to the CAO to execute a JPA agreement that is substantially similar in form. - Support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. - Authorize the Sheriff's Department to accept \$2,500,000 in UASI grant funds, upon award notification, to support the development of a single platform interoperable communication system within the Los Angeles Region. - Authorize the Director of Internal Services Department to amend Agreement No. 75443 with RCC Consultant, Incorporated to increase the maximum contract sum by \$165,000 for a new total not-to-exceed contract amount of \$578,926. Respectfully submitted, DAVID E. JANSSEN Chief Administrative/Officer DEJ:DL RG:SW:kd #### Attachments c: Sheriff Fire Internal Services Department Chief Information Officer Office of Public Safety Thayer Consulting, Inc. RCC Consultant2.bl.doc #### RISC Task Force Proposed Governance Model #### Recommendations: - Formal JPA. This will help strengthen decision making and help to attract outside funding. County/city crime lab seen as potential model. - > <u>Salaried Executive</u> Director. Dedicated staff will better maintain operational integrity 24/7. #### > Structural Sketch: ➤ 13 Member Board Comprising of Non-Elected Representatives From The Following: | 1 – Co. DHS | 1 – LA City Fire | |-------------------------------|--------------------| | 2 – Independent Cities Assoc. | 1 – LA City PD | | 2 – Contract Cities Assoc. | 1 – LA City CAO | | 1 – LA Fire Chiefs | 1 – LA County Fire | | 1 – LA County Police Chiefs | 1 – Sheriff | | | | - 1 LA County CAO - > Three Subcommittees, Each Comprised of Single Reps from Each Governance Board Constituent - Operational - Technical - Financial # JOINT EXERCISE OF POWERS AGREEMENT TO ESTABLISH A JOINT POWERS AGENCY TO CREATE THE REGIONAL COMMUNICATIONS SYSTEM Attachment II | THIS JOINT EX | XERCISE OF POWERS AGREEMENT (the "Agreement") is | |---------------|--| | made this | , by, between and among the following public | | agencies: | | | 1. | | | 2. | | | Et al. | | | | | Each of the public agencies executing this Agreement shall individually be referred to as "Member" or collectively referred to as "Members." #### **RECITALS** - A. Whereas the Members require wide area and interoperable communications, and no Member acting independently has the resources to construct a communications network providing these capabilities; - B. Whereas the Members have determined that working in concert and sharing radio communications resources is in the public interest as it provides the most effective and economical radio communications network for all participating public entities; - C. Whereas the Members agree that it is collective goal to evaluate and if feasible, cost effective and appropriate for each Member, cause to be established and to participate in a public safety radio network hereinafter referred to as the "Regional Communications System" or "SYSTEM" to meet or enhance current public safety radio communications needs and to provide an architecture capable of expanding to meet future needs; and - D. Whereas the Members are each empowered, pursuant to Section 6500 et. seq. of the California Government Code to execute agreements with other public agencies to jointly exercise powers commonly held by each of
the contracting public agencies ("joint powers agreement") and other powers applicable to joint powers agencies by law; and NOW, THEREFORE, in consideration of the recitals and mutual obligations of the Members as herein contained, Members agree as follows: #### ARTICLE I #### **GENERAL PROVISIONS** - 1.01 Purpose. This Agreement is made pursuant to the provisions of Article 1, Chapter 5, Division 7, Title 1 of the California Government Code (commencing with Section 6500, hereinafter the "Act"), relating to the joint exercise of powers common to public agencies. The purpose of this agreement is to create an agency that will engage in regional and cooperative planning and coordination of governmental services to establish a wide-area interoperable public safety communications network. As part of this purpose, members will seek to meet or enhance the current public safety radio communications needs, and provide an architecture capable of expanding to meet future needs; develop funding mechanisms; and resolve technical and operational issues in the development and management of a wide-area interoperable public safety communications network. Such purposes are to be accomplished and said common power exercised in the manner hereinafter set forth. - **1.02 Creation of Authority.** Pursuant to Section 6507 of the Act, there is hereby created a public entity to be known as the *"Regional Communications System Joint Powers Authority"* or *"SYSTEM JPA"* (hereinafter referred to as the "Authority"). The Authority shall be a public entity separate and apart from the Members and shall administer this Agreement. - 1.03 Member Agencies. Membership to the Authority is restricted to the County of Los Angeles County and any of the cities within the County of Los Angeles. Agencies may participate in the SYSTEM JPA as either a Member Agency ("Member") under the terms of this Agreement, or as "Subscriber," under the terms of a separate "Client Agreement." - **1.03.1 Member Agency Definition.** Member shall mean a governmental agency as defined in 1.03 that has approved and executed this agreement. - 1.03.2 Subscriber Definition. A general government agency (local, state, or federal) participating in and using the SYSTEM subject to the terms of a separate "Client Agreement." Subscribers will be expected to pay for their own radios as well as a monthly or yearly service fee to be determined by the BOARD. - **1.04 Governance Board.** The Authority shall be administered by a governance board ("Board") consisting of thirteen (13) Local Officials ("Directors"), unless and until such number is changed by amendment of this Agreement. All Directors shall be non-elected officials, with the sole exception of the Los Angeles County Sheriff. The Board shall consist of representatives from 13 agencies ("Members") appointed as follows: - One (1) by the Los Angeles County Department of Health Services. - Two (2) by the Independent Cities Association, who may be a City Manager or his/her delegate. - Two (2) by the Contract Cities Association, who may be a City Manager or his/her designee. - One (1) by the Los Angeles Area Fire Chiefs Association. - One (1) by the Los Angeles Area Police Chiefs Association. - One (1) by the County of Los Angeles Chief Administrative Officer. - One (1) by the County of Los Angeles Fire Chief. - One (1) by the County of Los Angeles County Sheriff. - One (1) by the City of Los Angeles Chief Administrative Officer. - One (1) by the City of Los Angeles Fire Chief - One (1) by the City of Los Angeles Police Chief. - a) The term of office of each Director shall be determined by the appointing agency. - b) In the case of the Independent Cities Association ("ICA"), for the first two year term, Directors shall be from the City of Long Beach and an Interagency Communications Interoperability System (ICIS) city to be determined by ICIS. Thereafter, ICA shall establish a Committee of its member city managers to appoint two (2) city managers from eligible agencies. - c) No seat representing Contract Cities Association, Los Angeles Area Fire Chiefs or Los Angeles Area Police Chiefs shall be held by an agency that is already represented on the Governance Board through any of the other remaining nine seats (e.g., County Sheriff could not hold one of the Contract Cities seats, nor could Long Beach be represented through either of the Los Angeles Area Fire or Police Chiefs' seats, at least during the first two years when Long Beach will hold one of the Independent Cities seats). - d) All voting power of the Authority shall reside in the Board. - e) Each Director shall designate an alternate who may act in the Director's absence ("Alternate Director"). - f) The names of the Directors and Alternate Directors shall be provided to the Chairman of the Governance Board at the first meeting of the Board. - g) Any change of the Directors or Alternate Directors shall be provided to the Chairman of the Board in writing in advance of the meetings. - h) Any vacancy shall be filled in the same manner as described herein for appointment - 1.05 Purpose of Board. 1) Provide structure for administrative and fiscal oversight; 2) Provide funding mechanism for accessing and attracting outside funding sources; 3) Facilitate Decision Making; 4) Maximize the leveraging of available resources; 5) Provide for a mechanism to facilitate flexibility and adaptability for the system and its member agencies over the life of the Authority. ### 1.06 Specific Responsibilities of the Board - a) Securing Grant Funding for the build-out of the SYSTEM - b) Formulating and approving the annual budget. - c) Identifying participating agency needs and requirements. - d) Establishing system for ongoing SYSTEM Operation and Maintenance financing. - e) Establishing subcommittees as necessary to ensure the interests and concerns of each user agency are represented and to ensure operational, technical and financial issues are thoroughly researched. - f) Monitoring the implementation of the SYSTEM. - g) Reviewing and adopting recommendations regarding the establishment of system priorities and talk groups. - h) Developing and approving SYSTEM operating policies and procedures, as well as technical and maintenance requirements. - i) Overseeing the establishment of long range plans. - j) Overseeing scheduled system reviews at intervals determined by the SYSTEM Governance Board, but not to exceed three years. - k) Addressing concerns of member agencies. - Adopting appropriate actions to adjust SYSTEM policies or procedures. - m) Adopting by-laws to govern the SYSTEM Board of Director's internal operations. - n) Conducting an annual fiscal audit. - o) Conducting periodic system audits. - p) Discharging other duties as required by statute. - q) Hiring necessary and sufficient staff. - 1.07 Fiscal Year. For purposes of this Agreement, the term "Fiscal Year" shall mean the period from July 1 of each year to and including the following June 30. #### 1.08 Meetings of the Board. - **1.08.1 Regular Meetings.** The Board shall provide for its regular meetings; provided, however, that at least one regular meeting shall be held each month. The date, hour and place of the holding of regular meetings shall be fixed by resolution of the Board and a copy of such resolution shall be filed with each of the members. - **1.08.2 Special Meetings.** Special meetings of the Board may be called in accordance with the provisions of the Ralph M. Brown Act (commencing with California Government Code section 54950). - **1.08.3 Call, Notice and Conduct of Meetings.** All meetings of the Board, including without limitation, regular, adjourned regular and special meetings, shall be called noticed, held and conducted in accordance with the provisions of the Ralph M. Brown. - **1.09 Minutes.** The Secretary shall cause to be kept minutes of the meetings of the Board and shall, as soon as possible after each meeting, cause a copy of the minutes to be forwarded to each Director and to the Members. - **1.10 Voting.** Each Director shall have one vote. An Alternate Director may participate and vote in the proceedings of the Board only in the absence of that Member's Director. No absentee ballot or proxy shall be permitted. - 1.11 Quorum; Required Votes; Approvals. A majority of the Board shall constitute a quorum for the transaction of business, except that less than a quorum may adjourn meetings of the Board from time to time. The affirmative votes of a majority of the Directors shall be required to take any action by the Board, except, a two-thirds (2/3) vote shall be required to take any action on the following: (a) issuance of bonds; (b) adoption of a budget and increases of cost allocations to member agencies; and (c) payment of surplus revenue to Members. - 1.12 Annual Budget and Administrative Expenses. The Board shall adopt a budget for administrative expenses, which shall include all expenses not included in any financing issue of the Authority, prior to the commencement of each fiscal year. - **1.13 Bylaws.** The Board may adopt, from time to time, such bylaws, rules and regulations for the conduct of its meetings as are necessary for the purposes hereof. #### **ARTICLE II** #### OFFICERS AND EMPLOYEES - 2.01 Chairperson, Vice-Chairperson and Secretary. The Board shall elect a Chairperson and Vice-Chairperson from among the Directors, and shall appoint a Secretary who need not be a Director, in July of each calendar year. In the event that the Chairperson, the Vice-Chairperson or Secretary so elected resigns from such office or his/her represented Member ceases to be a Member of the Authority, the resulting vacancy shall be filled at the next regular meeting of the Governance Board held after such vacancy occurs. The officers shall perform the duties normal to said offices. The Chairperson shall sign all contracts on behalf of the Authority, and shall perform such other duties as may be imposed by the
Board. In the absence of the Chairperson, the Vice-Chairperson shall sign contracts and perform all of the Chairperson's duties. - **2.02** Treasurer. Pursuant to Sections 6505.4 and 6505.6 of the Act, the Board shall designate a treasurer of the Authority by resolution, who shall be (1) the treasurer of one of the Members; (2) a certified public accountant; or (3) such other officer or employee as the board shall deem qualified to act as treasurer of the Authority ("Treasurer"). The Treasurer shall be the depository, shall have custody of all of the accounts, funds and money of the Authority from whatever source, shall have the duties and obligations set forth in Section 6505, 6505.5 and 6547.9 of the Act. - **2.03** Auditor. The Board shall appoint an auditor who shall be (1) the auditor of one of the Members; or (2) such other officer or employee as the Authority shall deem qualified to act as auditor of the Authority, ("Auditor"). The Auditor shall perform the functions of auditor for the Authority and shall make or cause an independent annual audit of the accounts and records of the Authority by a certified public accountant, in compliance with the requirements of Section 6505, 6505.5 and 6505.6 of the Government Code and generally accepted auditing standards. - 2.04 Other Employees. The Board shall have the power by resolution to appoint and employ such other officers, employees, consultants and independent contractors as may be necessary for the purpose of this Agreement. - 2.05 Privileges and Immunities from Liability. All of the privileges and immunities from liability, exemption from laws, ordinances and rules, all pension, relief, disability, workers' compensation and other benefits which apply to the activities of officers, agents or employees of a public agency when performing their respective functions shall apply to the officers, agents or employees of the Authority to the same degree and extent while engaged in the performance of any of the functions and other duties of such officers, agents or employees under this Agreement. None of the officers, agents or employees directly employed by the Board shall be deemed, by reason of their employment by the Board to be employed by the Members or by reason of their employment by the Board, to be subject to any of the requirements of the Members. - **2.06 Bonding of Persons Having Access to Property.** Pursuant to Section 6505.1 of the Act, the Members shall designate the public office or officers or person or persons who have charge of, handle, or have access to any property of the Authority and shall require such public officer or officers or person or persons to file an official bond in an amount to be fixed by the Members. #### **ARTICLE III** #### STANDING COMMITTEES Standing Committees. The Board shall establish four standing committees to be known as the "Operations Advisory Committee," ("OAC") the "Technical Advisory Committee" ("TAC"), the "Administrative Advisory Committee" (AAC) and the "Financial Advisory Committee," ("FAC") for purposes of making recommendations to the Board. Except as noted elsewhere, all standing committees shall be advisory to the Board. Each Member may appoint one representative to each standing committee. Each Standing Committee shall choose its officers, comprising a Chairperson, a Vice-Chairperson and a Secretary. The Chairperson of each respective Standing Committee shall be a representative of an agency that maintains a current seat on the Governance Board. All other Standing Committee Officer may be chosen from any of the respective standing committee's members, irrespective if he/she represents an agency that maintains a seat on the Governance Board. All meetings of each Committee shall be held in accordance with the Ralph M. Brown Act of the Government Code. The Operations Committee members shall comprise First Responding Personnel. The Technical Committee shall comprise Radio Communications Personnel. The Financial Committee shall comprise City or County Administrators/Managers or Municipal Financial Officers. The Administrative Advisory Committee shall comprise City or County Administrators/Managers. A quorum of a Committee shall be a majority of its membership. - **3.01 Standing Committee Quorum.** For purposes of convening meetings and conducting business, for all four standing committees, a quorum will constitute the same number of member as is defined for the Governance Board in section 1.10. - **3.02** Purpose of Standing Committees. To formulate policy for the Board's consideration and to review and recommend changes to said policies. The responsibility to implement adopted policies shall lie with the Authority's Executive Director and not with the standing committees. - 3.03 Member agency disputes over Standing Committee Actions. Any dispute between member agencies and the Authority over standing committee policies or actions shall be reviewed by the relevant standing committee and may be appealed to the Board for reconsideration. - **3.04 Operational Policies.** The administration and ongoing development of system operational policy has been delegated to the OAC. That Committee reports to the Governance Board. Policies developed by the OAC for the operations of the SYSTEM shall ensure that each participant is treated equitably and has sufficient communication capability to meet its legitimate needs. Any dispute between participating agencies and the Authority over operational policies shall be reviewed by the OAC. - **3.05 Technical Policies.** The TAC is utilized to develop the technical operation policies and procedures of the system, including maintenance guidelines. - **3.06 Technical Standards.** Technical standards are an essential part of the operation of a multi-user system. To ensure the long-range effective operation of the System, technical standards shall continue to be reviewed and evaluated by the TAC. Said standards shall be approved by the TAC and all participating agencies will be required to adhere to them. Failure to adhere to the technical standards may result in mobile or portable field equipment being restricted from access to the associated backbone system. - **3.07 Financial Policies.** The FAC is utilized to develop financial policies and procedures for the Authority. - 3.08 Administrative Policies. The AAC is utilized to develop administrative policies and procedures for the Authority. **ARTICLE IV** **POWERS** - 4.01 General Powers. The Authority shall have the powers common to the members and which are necessary or convenient to the accomplishment of the purposes of this Agreement, subject to the restrictions set forth in Section 4.04. As provided in the Act, the Authority shall be a public entity separate from the Members. - **4.02** Power to Issue Revenue Bonds. The Authority shall have all of the powers provided in Articles 2 and 4 of Chapter 5, Division 7, Title 1 of the California Government Code (hereinafter the "Bond Act"), including the power to issue bonds thereunder, ("Bonds"). - **4.03 Specific Powers.** The Authority is hereby authorized, in its own name, to do all acts necessary for the exercise of the foregoing powers, including but not limited to, any or all of the following: - 4.03.1 To make and enter into contracts. - 4.03.2 To acquire, construct, maintain, or operate telecommunications systems or service and to provide the equipment necessary to deliver public services therefrom; - **4.03.3** To employ or engage contractors, agents, or employees; - 4.03.4 To sue and be sued in its own name; - 4.03.5 To apply for, receive and utilize grants and loans from federal, state or local governments or from any other available source in order to pursue the purpose of the Authority; - 4.03.6 To issue bonds and otherwise to incur debts, liabilities and obligations, provided that no such bond, debt, liability or obligation shall constitute a debt, liability or obligation to the Members: - 4.03.7 To invest any money in the treasury pursuant to Section 6505.5 of the Act which is not required for the immediate necessities of the Authority, as the Authority determines is advisable, in the same manner and upon the same conditions as local agencies, pursuant to Section 53601 of the California Government Code; and - **4.03.8** To promulgate, adopt, and enforce any rules and regulations, as may be necessary and proper to implement and effectuate the terms, provisions, and purposes of this Agreement. - 4.04 Limitation on Exercise of Powers. All common powers exercised by the Board shall be exercised in a manner consistent with, and subject to, the restrictions and limitations upon the exercise of such powers as are applicable to members and as set forth in this Agreement. No actions by the Board may be so broad in nature that they negatively affect or impact the operational or legal integrity of the members. **4.05 Obligations of Authority.** The debts, liabilities and obligations of the Authority shall not be the debts, liabilities and obligations of the Members. In addition, pursuant to Section 6547.8 of the Act, no Director shall be personally liable on the Bonds or subject to any personal liability or accountability by reason of the issuance of Bonds. #### **ARTICLE V** #### CONTRIBUTION; ACCOUNTS AND REPORTS: FUNDS - **5.01 Contributions.** The members may, in the appropriate circumstance, when required hereunder: (a) make contributions from their treasuries for the purposes set forth herein; (b) make payments of public funds to defray the cost of such purposes; (c) make advances of public funds for such purposes, such advances to be repaid as provided herein; or (d) use its personnel, equipment or property in lieu of other contributions or advances. The provisions of Section 6513 of the Act, as it may be amended from time to time, are hereby incorporated into this Agreement by reference. - 5.02 Accounts and Reports. To the extent not covered by the duties assigned to a
trustee chosen by the Authority, the Treasurer shall establish and maintain such funds and accounts as may be required by good accounting practice or by any provision of any trust agreement entered into with respect to the proceeds of any bonds issued by the Authority. The books and records of the Authority in the hands of a trustee or the Treasurer shall be open to inspection at all reasonable times by duly appointed representatives of the Members. The Treasurer, within 180 days after the close of each Fiscal Year, shall give a complete written report of all financial activities for such Fiscal Year to the Members to the extent that such activities are not covered by the report of such trustee. The trustee appointed under any indenture or trust agreement shall establish suitable funds, furnish financial reports and provide suitable accounting procedures to carry out the provisions of said trust agreement. Said trustee may be given such duties in said indenture or trust agreement as may be desirable to carry out this Agreement. - **5.03 Funds.** Subject to the applicable provisions of any instrument or agreement which the Authority may enter into which may provide for a trustee to receive, have custody of and disburse Authority funds, the Treasurer of the Authority shall receive, have custody and disburse Authority funds in accordance with laws applicable to public agencies and generally accepted accounting practices, and shall make the disbursements required by this Agreement or to carry out any of the purposes of this Agreement. - **5.04 Sharing of Frequencies.** Members holding licenses to frequencies ("Licenses") may authorize the Authority to share the use of such frequencies and/or radio stations in accordance with the Code of Federal Regulations, (47 CFR 90.179). Such authorization may be revoked by the Member holding the License at any time. Licenses to frequencies shall remain primary to the Member holding the License. Any authorization for the use of such License shall be made pursuant to a written agreement between the Member and Authority. - **5.05 Infrastructure.** For purposes of this Agreement, Infrastructure shall mean an interconnected trunked radio system or cell, not including the Master Site or improvements thereto, or the microwave. - **5.06 Master Site.** For purposes of this Agreement, Master Site shall mean the systems and equipment through which the infrastructure components are interconnected and which controls userss roaming through cells. - 5.07 Point of Demarcation. Unless otherwise determined by separate agreement, the demarcation point between the Authority's responsibility and members' responsibility is the microwave radio channel bank equipment termination blocks that are used to interconnect the agency radio consoles and other electronic devices used for voice and data communications to the channel banks. Each member shall be responsible for all costs associated with its mobile data system application development, user equipment (including radios) and integration from the point of demarcation. #### **ARTICLE VI** #### TERM, WITHDRAWAL AND TERMINATION 6.01 Term. This Agreement shall become effective, and the Authority shall come into existence when the following occurs: (1) The County of Los Angeles, inclusive of the Sheriff, and the City of Los Angeles have approved and executed this Agreement; (2) At least two (2) member agencies, respectively, from both Contract Cities Association and Independent Cities Association, one of which being the City of Long Beach and the other a city party to ICIS, have approved and executed this agreement; (3) the Los Angeles Area Fire Chiefs and Los Angeles Area Police Chiefs Associations are able to appoint representatives to the Board from member agencies that have approved and executed this Agreement, and; (4) at least 120 days have passed after a copy of this Agreement has been disseminated to the County of Los Angeles and all eighty-eight (88) cities in the County. This Agreement and the Authority shall thereafter continue in full force and effect so long as there are at least two Members who are participating as part of the Authority. However, if any Bonds have been issued and remain outstanding, this Agreement cannot be terminated, and Members benefiting from such Bonds shall not withdraw from the Authority, until all revenue bonds or other forms of indebtedness issued pursuant hereto, and the interest thereon, shall have been paid or adequate provision for such payment shall have been made in accordance with the resolution (or indenture) adopted by the Board. No termination or amendment shall be made which is contrary to the language, spirit or intent of any contract and/or grant agreement entered into by the Authority. - **6.02 Withdrawal by Members.** Subject to the restriction on withdrawal contained in Section 6.01 above, Members may withdraw from the Authority by giving the following notice: (a) Members who do not provide Infrastructure to SYSTEM shall provide ninety (90) days advanced written notice of intent to withdraw from the Authority to the Chairperson; (b) Members who provide Infrastructure to SYSTEM, shall provide twelve (12) months advanced written notice of intent to withdraw from the Authority to the Chairperson. - 6.03 Retention of Assets by Withdrawing Members. Upon the effective date of withdrawal from the Authority, a Member shall hold its Licenses and retain its licensing rights to the shared frequencies authorized to the Authority pursuant to Section 5.04, or the Governance Board may negotiate a settlement that either returns the same or equivalent operable frequencies, or provides equitable compensation if frequencies are left with the SYSTEM. In addition, the use of the withdrawing Member's Infrastructure by the Authority shall be terminated on the effective date of withdrawal, and such Infrastructure, and any improvements thereto, shall remain the sole asset of the withdrawing Member. Such withdrawing Member shall have no interest or claim in any remaining assets of the Authority, the Board, or any of the remaining Members. - 6.04 Termination of Authority and Disposition of Assets. termination of this Agreement and dissolution of the Authority by all Members then party to this Agreement and after payment of all obligations of the Authority. all property of the Authority, both real and personal, shall be divided among such Members in shares proportionate to the total contributions for the acquisition of said property made by such Members. Upon a vote of a two-thirds majority of the Board, the Board may sell such property and distribute the proceeds of such sale among such Members in shares proportionate to the total contributions for the acquisition of said property made by such Members. If the assets consist of money, any money in the possession of the Authority shall be divided equally among the Members then party to this Agreement. Members shall hold its licenses and retain its licensing rights to the shared frequencies authorized to the In addition, each Member shall hold its Licenses and retain its Licensing rights to the shared frequencies authorized to the Authority pursuant to Section 5.05 and any Infrastructure provided by the Member to the Authority shall remain the sole asset of that Member. #### **ARTICLE VII** #### **MISCELLANEOUS PROVISIONS** **7.01 Notices.** Any notice required or permitted to be made hereunder shall be in writing and shall be delivered in person or by certified or registered mail, postage prepaid, addressed to the attention of the Secretary of the Authority and to the City Clerk of each of the Members at its principal place of business or in the case of County of Los Angeles, to the Chief Administrative Officer and the County Sherriff. Any written notice sent by first class United States mail shall be deemed given on the third (3rd) business day after deposit. Any written notice sent via certified return receipt requested shall be deemed given on the date such return receipt is signed by the addressee. ### 7.02 Amendment; Addition of Members. - 7.02.1 In addition to the original signatories to this Agreement, any local agency may join the Authority as a Member or "Subscriber" of the Authority. The addition of any local agency as a Member shall become effective upon: (i) the execution on behalf of such local agency of a counterpart of this Agreement and the delivery of such executed counterpart to the Board; and (ii) the adoption of a resolution of the Board admitting that local agency to the Authority. The addition of any local agency as a Subscriber shall become effective upon: (i) the execution on behalf of such local agency of a separate Client Agreement and the delivery of such executed agreement to the Board; and (ii) the adoption of a resolution of the Board admitting that local agency to the Authority as a Subscriber. As used in this section, local agency shall mean a county, a city, whether general law or chartered. - 7.02.2 This Agreement may be amended at any time by the two/thirds (2/3) agreement of the then existing Members, evidenced by the execution of a written amendment to this Agreement. - **7.03 Consents and Approvals.** Any consents or approvals required under this Agreement shall not be unreasonably withheld. - **7.04 Enforcement of Authority.** The Authority is hereby authorized to take any or all legal or equitable actions, including but not limited to injunction and specific performance, necessary or permitted by law to enforce this Agreement. - **7.05** Severability. If any one or more of the terms, provisions, promises, covenants, or conditions of this Agreement shall to any extent be adjudged invalid, unenforceable, void, or voidable for any reason whatsoever by a court of competent jurisdiction, each and all of the remaining terms, provisions, promises, covenants, and conditions of this Agreement shall not be affected thereby and shall be valid and
enforceable to the fullest extent permitted by law. - 7.06 Successors. This Agreement shall be binding upon and shall inure to the benefit of the successors of each Member. - **7.07 Assignment.** No Member shall assign any rights or obligations under this Agreement without the prior written consent of all other Members. - **7.08 Governing Law.** This Agreement is made in the State of California under the Constitution and laws of such state and is to be so construed. - **7.09 Headings.** The section headings herein are for convenience only and are not to be construed as modifying or governing the language of this Agreement. - 7.10 Counterparts. This Agreement may be executed in counterparts. - 7.11 No Third Party Beneficiaries. This Agreement and the obligations hereunder are not intended to benefit any party other than the SYSTEM JPA and its Members, except as expressly provided otherwise herein. No entity not a signatory to this Agreement shall have any rights or causes of action against any party to this Agreement as a result of that party=s performance or non-performance under this Agreement, except as expressly provided otherwise herein. - **7.12 Filing of Notice of Agreement.** Within 30 days after this Agreement becomes effective, the Board shall file with the Secretary of State the notice of Agreement required by section 6503.5 of the Act. - **7.13 Conflict of Interest Code.** The Board shall adopt a conflict of interest code as required by law. - **7.14 Indemnification.** The Authority shall defend, indemnify and hold harmless each of the Members from any and all claims, losses, suits, injuries, damages, costs and expenses, including attorney's fees, arising from or as a result of any acts, errors or omissions of the Authority or its officers, agents or employees, to the extent of the Authority's negligence or willful misconduct. The indemnity granted under this section shall extend to the officers, agents, employees and contractors of each indemnified party. - 7.15 Dispute Resolution/Legal Proceedings. Disputes regarding the interpretation or application of any provision of this Agreement shall, to the extent reasonably feasible, be resolved through good faith negotiations between the Members and/or the Authority. If any action at law or in equity is brought to enforce or interpret this Agreement, the prevailing party in such action shall be entitled to reasonable attorney's fees, costs and necessary disbursements, in addition to such other relief as may be sought and awarded. IN WITNESS WHEREOF, the Members have caused this Agreement to be executed and attested by its proper officers thereunto duly authorized, its official seals to be hereto affixed, as follows: # County of Los Angeles CHIEF ADMINISTRATIVE OFFICE 713 KENNETH HAHN HALL OF ADMINISTRATION - LOS ANGELES, CALIFORNIA 90012 (213) 974-1101 http://cao.lacounty.gov January 9, 2007 Board of Supervisors GLORIA MOLINA First District YVONNE B. BURKE Second District ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District The Honorable Board of Supervisors County of Los Angeles Kenneth Hahn Hall of Administration 500 West Temple Street Los Angeles, California 90012 **Dear Supervisors:** APPROVAL OF REGIONAL INTEROPERABILITY STEERING COMMITTEE'S GOVERNANCE BOARD AND JOINT POWERS OF AUTHORITY, AMENDMENT TO AGREEMENT WITH RCC CONSULTANTS, INCORPORATED, AND ACCEPTANCE OF GRANT FUNDS FROM THE U.S. DEPARTMENT OF HOMELAND SECURITY (ALL DISTRICTS AFFECTED) (3 VOTES) CIO RECOMMENDATION: APPROVE (X) APPROVE WITH MODIFICATION () DISAPPROVE () #### IT IS RECOMMENDED THAT YOUR BOARD: - 1. Approve, in concept, the attached draft Regional Interoperability Steering Committee (RISC) Governance Board (Attachment I) and Joint Powers of Authority (JPA) (Attachment II) and authorize the Chief Administrative Officer (CAO) or designee, to execute a JPA with RISC substantially similar to the agreement shown in Attachment II. - 2. Support legislation and/or administrative action which would provide funding to implement a new technical standard for public safety interoperability communications in the Los Angeles Region. - 3. Authorize the Sheriff's Department, as an agent of the County, to accept grant funds, upon award notification, in the amount of \$2,500,000 from the U.S. Department of Homeland Security, Office of Domestic Preparedness (ODP) provided to the City of Los Angeles under the federal Fiscal Year 2006 Urban